

Jak przygotować wystąpienie publiczne?

Autor: Adam Liwiński

Poradnik ten przedstawia prosty i bardzo uniwersalny model. Nie jest to fizyka kwantowa, ale jego skuteczne stosowanie wymaga poświęcenia przygotowaniu odpowiedniej ilości czasu. Efekty są warte tej inwestycji.

TREŚĆ

Stworzenie w komputerze pliku jest często pierwszą i ostatnią czynnością wykonywaną w ramach przygotowań do występu publicznego. To przyczyna wielu porażek, ale zanim wyjaśnimy, jak ich uniknąć, omówmy prawidłową formę tych dokumentów - już to pomoże wyeliminować wiele problemów.

1. Konspekt - lista najważniejszych tez, danych, anegdot itp. ułożona w logicznym ciągu

Skuteczną metodą tworzenia konspektu jest burza mózgów z wykorzystaniem markerów i karteczek post-it:

1. samodzielnie lub w grupie wypisujemy wszystkie hasła uznane za istotne dla występu;
2. łączymy hasła w grupy tematyczne, np. dowody w postaci danych liczbowych z tezami;
3. układamy powstałe grupy w logiczny ciąg myślowy zachowujący zbalansowaną strukturę.

W ten sposób bez komputera stworzyliśmy szkic konspektu. Podejście to ma szereg zalet:

- łatwość pracy w grupie - kilka osób może jednocześnie rzucać nowe pomysły wzajemnie się inspirując, co nie jest proste nawet przy użyciu specjalnych aplikacji;
- łatwość zmian - ustawianie karteczek na nowe sposoby i usuwanie niepotrzebnych haseł jest łatwe i intuicyjne, wpisuje się w naturę wykorzystywanych materiałów;
- szybkość - tekst pisany grubym markerem na małej karteczce siłą rzeczy będzie krótki, dzięki czemu nie marnuje się na tym etapie czasu na detale.

Powyższe cechy wpływają pozytywnie na kreatywność w tworzeniu treści. Metoda ta pozwala też na szybką wizualną ocenę zachowania najprostszej struktury - rozprawki. Tak opracowany konspekt możemy wpisać do pliku, by przesłać go komuś z prośbą o uwagi, poddać dalszej obróbce lub też aby stworzyć kolejny dokument.

2. Skrypt - pełna treść wystąpienia

Czasem chcemy mieć całkowitą pewność, że każde wypowiedziane słowo będzie dokładnie odpowiadało temu, co chcemy przekazać. W takich sytuacjach - np. wystąpienie na forum szkoły - opierając się o konspekt należy stworzyć skrypt. Istotne jest:

- pisanie językiem *mówionym*, a nie *pisany* - ten pierwszy składa się z prostszych słów i krótszych zdań, po stworzeniu skryptu należy więc usunąć z niego żargon i podzielić myśli;
- dbanie o logikę wypowiedzi - poszczególne punkty należy układać w czytelną strukturę, np. "powiedz - > wyjaśnij -> udowodnij -> podsumuj", a przejścia między punktami zaplanować tak, by słuchacze z łatwością mogli podążać tokiem naszych myśli;
- dbanie o balans - jeśli jeden z kilku równorzędnych wg konspektu wątków rozwija się znacznie bardziej od pozostałych, powinniśmy ponownie zastanowić się nad strukturą konspektu.

3. Slajdy - wizualne wsparcie wystąpienia

Slajdy nie są oczywiście jedyną formą wizualnego wsparcia wystąpienia, ale należą do najpopularniejszych. Samo korzystanie z nich bywa traktowane jako występ publiczny, podczas gdy częściej właściwszym określeniem byłoby czytanie publiczne. Jak uniknąć kompromitacji?

- Korzystać ze slajdów tylko, gdy dodają wartości do treści mówionej, np. (i) budują emocje dobrze dobranym zdjęciem, (ii) wzmacniają przekaz podkreśleniem istotnych danych lub trendów czy też (iii) prezentują, np. w postaci mapy, informacje wymagające w innej sytuacji długiego omawiania.
- Tworzyć slajdy wysokiej jakości, co można sprowadzić do zasady KISS: *Keep It Short & Simple* (ang. zachowaj to krótkim i prostym). Jeśli zdjęcie, to na cały ekran; jeśli hasło, to składające się najwyżej z kilku słów; jeśli wykres, to bardzo prosty. Animacji wbudowanych w programy do tworzenia prezentacji najlepiej unikać.

Po stworzeniu pierwszej wersji treści często rodzą się pytania: które elementy zostawić, które wyrzucić i czego brakuje? Szukając odpowiedzi ograniczamy ryzyko porażki. Odpowiedzi znajdziesz zastanawiając się nad samym wystąpieniem i publicznością, przed którą staniesz.

KONTEKST

Mówimy zawsze w określonym kontekście. W jakimś celu, przed jakąś publicznością, na jakiś temat. Znając każdy z tych elementów będziemy mogli wybrać fragmenty treści najlepiej pasujące do sytuacji. Idealnie, jeśli pomyślimy o nich na początku. Jeśli tego wtedy nie zrobiliśmy, zadajmy sobie teraz poniższe pytania:

1. Dlaczego? - cel

Po co tak naprawdę mówię? Żeby dostać dobrą ocenę? Przekonać słuchaczy do jakiegoś działania? Przekazać swoją wiedzę/doświadczenie i zainspirować? Opowiedzieć o swojej pasji lub ciekawej teorii? Innymi słowy - jakiego działania lub reakcji oczekuję od publiczności, gdy skończę mówić?

2. Jak? - publiczność

Publiczność to nie to samo, co nasi słuchacze. Publiczność to osoby mogące podjąć działanie prowadzące nas do celu. Upewnijmy się więc, że mówimy ich językiem. Lubią liczby i tabele? Dajmy dużo liczb i tabel. Szybko się nudzą? Postarajmy się zaangażować ich w wystąpienie. To młodszy uczniowie? Mówmy prosto, posługując się zrozumiałymi przykładami i ilustrujmy je obrazkami.

3. Co? - temat

Jaki jest koń, każdy widzi. Ale co innego jest istotne dla początkującego jeźdźcy, a co innego dla weterynarza czy dla właściciela stajni. Temat powinien więc być określony tak wąsko, jak to tylko możliwe i dopasowany do naszych odbiorców.

PRÓBY

Mało świetnych produktów było świetnych od razu. Zanim trafiły na rynek były testowane i poprawiane przez producenta. To właśnie te działania uczyniły je świetnymi. Podobny efekt osiągniemy przechodząc przez cały proces tworzenia występu (kontekst -> treść -> próby), naniesienie poprawek i kolejne próby.

1. Samodzielne

Pod prysznicem, w autobusie, w kolejce. Dla zapamiętania treści i wychycenia nielogiczności. Często dopiero mówiąc czujemy, że te dwa elementy są niezrozumiałe, a opowiedzenie o innym jest trudne.

2. Przed kamerą

Od początku do końca. Jeśli nie poradzimy sobie z zanikiem pamięci i tremą tutaj, to na scenie będziemy mieli duże problemy. Dzięki nagraniu wychycimy też nienaturalne ruchy ciała i oswoimy się ze swoim głosem. Zobaczenie siebie na nagraniu pozwoli nam skorygować nadmierną mimikę czy gestykulację i przybrać bardziej naturalną pozę i sposób mówienia.

3. Przed próbą publicznością

Przyjazną, ale krytyczną. Zbliżoną do właściwej publiczności. Potrafiącą wprost powiedzieć, co jest dobre, a co jest do poprawienia. Dzięki tym uwagom właściwa publiczność otrzyma produkt szyty na miarę, a my oswoimy się z żywymi słuchaczami.

Uwagi końcowe

Czas

Wbrew pozorom kontekst i próby nie są mniej istotne niż sama treść. W większości wypadków jest odwrotnie. Poświęcenie odpowiedniej ilości czasu na zastanowienie się nad kontekstem oraz przećwiczenie przemawiania jest kluczowym czynnikiem sukcesu i pozwala przygotować dobry występ. Dlatego nie powinno się szczenić na nie czasu.

Forma

Występ publiczny nie jest narzędziem do komunikowania dowolnych informacji. Najlepiej sprawdza się do inspirowania i perswazji. W zwykłym przekazywaniu wiedzy często lepiej sprawdzają się opracowania pisemne lub animacje. Jeśli chcemy przekazać dużo informacji, to czasem warto podzielić treści na występ i rozdawany po jego zakończeniu raport lub opracowanie.

Dla zainteresowanych (w języku angielskim)

Nancy Duarte, *Resonate*, materiały do książki duarte.com/book/resonate/ | goo.gl/FD8E11

Ze Frank, *How To Public Speaking*, wideo [youtube.com/watch?v=pVumgiMJeag](https://www.youtube.com/watch?v=pVumgiMJeag) | goo.gl/JQbO47

Seth Godin, *Really Bad PowerPoint*, broszura sethgodin.com/freeprize/reallybad-1.pdf | goo.gl/qRxaUs