1 Components of a presentation 

There are three components of a good presentation. Firstly, organization, secondly, making the files, and thirdly and finally, speaking abilities. 

To begin with, I will discuss the organization. Can you imagine a picture of a triangle which is pointing down? The way of introduction, which is applied in Japan, means that before reaching the conclusion, we raise supporting ideas or reasons. On the contrary, in presentations, we should give the conclusion or clear statement at the beginning right after the greeting. Following that, we move on to the body. In the body, we would not only mention the results or solutions, but give supporting ideas and some examples which support the main ideas. After that, we may want to confirm the conclusion again with repeating sentences. Finally, we may give some suggestions to close the presentation.
2  A concept map 

I have talked about how to make a good presentation so far. From now, I will explain about concept maps. A concept map helps to organize the whole presentation effectively. A concept map is for mapping or visualizing different concepts to show their relationships, and by doing so, the presenter can clearly know what point he/she is going to talk about.  

For instance, when we think about what to bring for traveling overseas, many items would be coming up in our mind. From there, we can make four categories in a diagram; clothing, things to eat, writing materials, and “must bring”. Within the category of must bring, we might think of passport, airplane ticket, credit card, and cash. By categorizing items in different categories, we can clearly show what to bring to others using a virtualized concept map.

It is a good idea to make a concept map before making the files. By doing so, we can focus on communication design while making the files. Communication design, in other words, layout design, means looking at the presentation through the whole page, we decide the place and the balance of pictures and passages. To sum up, I would like you to learn that there are two important skills: the concept map and the communication design for better organization.

3 The rule of Mehrabian 
I have discussed three important elements, which constitute the important elements of presentations. First, organization; second, the way of making files; third, the way of speaking. Here, I will point out the second element of these: the way to make files.
The psychologist, Albert Mehrabian (1971), concretely specified the most telling theory, “3Vs”. The “3Vs” is an abbreviation of the “7%-38%-55% Rule”. Firstly, the visual accounts for 55%. Out of 100, 55 percent of information would be transferred by visual cues. Secondly, the tone of voice accounts for 38%, which means that the tone of voice is likely to convey meaning. Thirdly, the verbal, which are things actually said by speakers accounts for 7%.

Let me restate this. Combining visual cues and tone of voice comes to 93% of the total. Therefore, listeners appear to understand the contents through what they see and hear, rather than through verbal communication, which occupies only 7% of the total.

4  Supporting files

Taking the rule of Mehrabian into account, the images or pictures have a great impact upon presentations when one wants to communicate with the audience. Consequently, it is important to select a few pictures on purpose and show them in a meaningful way.

Secondly, I will talk about the tone of voice. Perhaps when we say these expressions “Does everyone understand this?” or “What do you think about it?” or “I think this way, how do you feel about it?” we might want to change the tone of voice. For instance, there is an obvious difference between just saying in a monotone, “This costs 20 thousand yen.” and saying it with a stressed voice “This costs 20 thousand yen!” These two expressions could give very different impressions to listeners though the phrase is exactly the same.

All in all, I reached the conclusion that how we choose pictures to fit with our turn of phrase and how we change the tone and tension of voice would be essential to keep in mind in order to make a good presentation with regards to Mehrabian’s research.

5  The important elements for creating files 420

I have talked about visual aids and speech, and next I will explain about texts. Creating simple and clear texts in each slide can help to make strong presentations. Thus, short meaningful sentences would be expected. This way of making text is called bullet points. In my case, each slide shows the main points of the topic in four to five lines as a reminder for the speaker.  Sometimes I have seen slides, which show the bulk of the sentences that are exactly as the speaker is going to discuss. However, this is not a good way at all. “Simple is best” and “Keep it simple and smart” are good reminders.

In summary, effective presentations would have effective pictures and effective speech and also simple slides, which only have key words of what the speaker is going to tell. These elements become important ideas when we make power point files. 

3-3 The important elements for creating files 420

I have talked about visual aids and speech, and next I will explain about texts. Creating simple and clear texts in each slide could help to make strong presentations. Thus, short meaningful sentences would be expected. This way of making text is called a bullet point. For my case, each slide shows the main points of the topic in four to five lines as a reminder for the speaker.  Sometimes I have seen slides, which show the bulk of sentences that are exactly what the speakers are going to discuss. However, this is not a good way at all. “Simple is best” and “Keep it simple and smart” are good reminders.

In summary, effective presentations would have effective pictures and effective speech and also simple slides, which only have key words of what the speaker is going to say. These elements become important ideas when we make power point files. 

6 The length of the script  

Today, I would like to elaborate on the way to make the scenario of presentations. Everyone feels worried when he or she starts making a presentation, but if we would prepare a nice scenario, we can be successful and could convey a big message to the audience. 

In general, we speak 250 to 300 words a minute in Japanese while 150 words in English. I can clearly tell this fact through counting the number of words spoken in weather broadcasts, for example.

Well, let me try to read one passage. “Hi, everyone. I will explain how to give presentations, today. I often see people who are just reading their scripts as to avoid failures. Nonetheless, as for listeners, they might be disappointed by such a presentation. It can be said that eye-contact and pausing during a speech are necessary for effective presentations.” 

The passage I have read amounts to around 50 words. You can think about the speed of your speech and length of script considering this fact. 

7  Talking to the audience, not to yourself

Reading cue cards or scripts would in a monotonous voice make presentations boring. If I speak the following sentences with the same tone of voice and speed, the listeners might possibly think that they took the trouble of coming all the way for the presentation in vain. “Hi, everyone. I will explain how to give presentations, today. I often see people who are just reading their scripts as to avoid failures. Nonetheless, as for listeners, they might get…” What I want to highlight here is that we need to have interactions between the speaker and the listeners. Speakers should adjust their way of speaking according to the listener’s reaction. To take this action, we should firstly keep firmly in mind what we want to tell and prepare specific examples to support it. As we carry on the presentations, we should focus on the main points and explain them with detailed examples. Moreover, we should consider the scenarios in which speakers can tell what they want to empahsis during a presentation. Therefore, as I explained before, the organization took an important part in the presentations preparation. During the process of making a scenario for the presentations, we should again confirm why we chose this topic, and what facts at the very least I need to have the audience know, and further, for a better understanding what kinds of examples I can give. 

8  Making the message clear

In presentations, we cannot include all the things we want to say at one time. Therefore, preparing 3 main points and leading them to a conclusion is preferable. Of course, the balance of texts and pictures influences presentations. For the explanation it is a better idea to use pictures, which may help listeners build up an image effectively. What’s more, in a part of the detailed examples, we should explain slowly while indicating the pictures. When we come to the conclusion, we can show text for reflecting on what we have talked about. 

For instance, at the beginning of the presentation, we should say, “At first, I would like to mention three points”. Next, we may give three points in the process of the presentation, the body. After that at the end of the presentation, we can repeat those points saying, “Today what I wanted to present was the following three points…”. This is a good organization flow. 

In making a script, please try to make it 120 to 150 words per minute. It does not necessarily mean that we should try not to depend on the script, but we can sometimes give a rhetorical speech. In order to make this possible, we should make considerate key points and follow these points but not sentence by sentence. 

9  Seminar room  

Today, I would like to explain about what we should do in the seminar room. We may give presentations in a variety of contexts and situations. On a smaller scale, one might talk about a family trip to one’s family, and in a larger and more formal situation, we may talk in front of scholars or even give presentations for one’s company in a business situation. 

In the latter case, we should make ourselves familiar with the room in which we are going to give presentations and we also need to be familiar with facilities such as computers. It is quite important to know how computers work by checking how fast they can download movies and what versions of software were installed. In addition, we would be better to check whether or not the presenter’s computer uses the same os/software as the computers set up in the seminar room since files sometimes might not show up due to the difference in the versions of software. Furthermore, presenters should bring their data with at least two devices, USB or CD. 

10  Face the audience

In particular, we should take care about the volume of our voice in a seminar room. We should check the microphone carefully, so that the audience members, who are sitting at the back of the room, can hear the speech taking into consideration the possibility of unexpected noise from outside. 

Moreover, we also need to confirm whether the screen of the monitor is bright or clear enough for the audience in every corner of the room to see or not. If presenters think it would be difficult for all members to see, they should read what is written on the screen clearly. 

In addition to this, the arrangement of the seats affects the presentations a lot. This means that it might be tough to keep the attention of everyone when the audience is seated facing each other; this usually happens in classrooms though. When I encounter this situation, I would ask them to retake their seat and have them look at the presenter first.

More importantly, even when the computer stops suddenly, or some interrupting noise breaks in or prepared files would not open, presenters need to maintain control of speaking situation.

11  Speaking skills

I have mentioned three elements which support presentations. Today, I will talk about a third factor, speaking skills.

Especially, voice projection and flexibility are key points. As a presenter we can see if the listeners are agreeing or becoming interested from their reaction such as nodding, they may add excitement by raising the tone of their voice. Such interaction between speakers and listeners is important. Next, the pitch of speech is also essential for presentations. When I want to say “this costs 20 thousand yen”, by using a different tone of voice I could give two different impressions, either “it was only 20 thousand yen” or “it was no less than 20 thousand yen”. 

Beside that, when one gets nervous, one tends to speak quickly, however, it is important to think about chunking and posing while giving speech. Asking question like “how do you feel about it?” may help speakers maintain their pace.  

12 Eye-contact and gestures

Provided that there are 40 people in the room, I would attempt to talk individually to those who sit in the front and on the side and in the back. If you are looking around the room tracing the letter “Z” in the room, looking from left to right and in the back, and then left to right and in the front, you can make eye contact with the whole audience. With eye-contact, we also convey our passion or positive feelings at the same time.

Of course, if presenters put too much pressure on looking in a “Z” pattern, they might look more roughly in an “S” pattern, or even, in the first step for doing this, they can ask friends to sit in every corner of the room and make eye contact with their friends. 

By the way, as some of you may notice, I have been moving my hands while I have been talking. An open posture is essential as well as hand gestures for presentations. I want everyone to attain such skills through practicing. 
13  Handout and dress code

Today, I would like to talk about the handout. The handout is prepared to show subsidiary information while good organization; files and speech support the main part of the presentation. Therefore, handouts are given to the audience to review the main points of the presentation. URL information or specific figures shown in the slides should be provided with related texts or pictures for future reference. What I want to tell you is that during a presentation, we should be concerned about how we speak and power point files. The handout is additional information only.
6-3 Dress code. 

Some people think that if the contents are sophisticated, we do not have to care about what to wear. However, the way we dress shows the presenter’s attitude toward his contents. It is important to know that formal dress gives a positive impression to the audience. 

In-group presentations, we should choose to dress to show the unity as a group. Moreover, presenters who are not speaking should care about where to stand and how they act, too. 
