

Motivational Speech and Self-Assessment

15% of course grade/Due in class or lab as scheduled

Prepare, rehearse, and deliver a **5-minute** motivational or visioning speech to a business or nonprofit audience and then assess your presentation in writing. Consider the language appropriate to motivating your audience based on the course readings and TEDTalks. In this speech you will try to lead and inspire change, appealing to your audience's emotions as well as to logic and facts, so you will want to choose a topic you care about. Visual aids are optional. Example topics include:

- Motivate employees to achieve a real stretch goal, or to meet an extremely challenging deadline to achieve something for the organization.
- Pitch a social enterprise idea to a specific audience.
- Inspire a group to become involved in a community service activity, a non-profit organization, a movement, etc.

At the time of your presentation, hand in a typed Presentation Planner . Before your presentation, you will have one minute to share your context and audience with us.

Your Presentation will be graded on the following dimensions:

- 1. **Strategy/argument:** Did you construct a sound and inspiring argument to motivate your audience? Did you articulate an overarching goal? Did you communicate high expectations and show confidence in others? Would you have been motivated by your presentation?
- 2. **Structure:** Was the presentation structured in such a way that it met the audience's information needs and was easy to follow?
- 3. Language: Did you use language that created a concrete, sensory vision of what the future could be? Did you use effective stories, metaphors, and analogies?
- 4. **Delivery:** Did your delivery reinforce the message in the talk? Did you look and sound credible, confident, and passionate about the cause you were advocating?
- 5. **Visual aids:** If you used them, how well did your visual aids contribute to your message? How well did you interact with your visual aids?

Your Written Self-Assessment, due to faculty and TA 72 hours after the presentation.

After you present, you will review your video as many times as it takes to assess the effectiveness of your 1) strategy/argument, 2) structure, 3) language, 4) delivery (verbal and nonverbal), and visual aids (if used). Write your professor and TA an email that synthesizes these observations into three areas of strength and three areas of development to focus on in your next presentation.

Grading Key for 15.281. Note: You will receive one grade for the Presentation & Self-assessment.

Assignment fails to	Assignment below	Further	Assignment	Highly effective	Assignment
demonstrate key	standard in	development	demonstrates	completion of	illustrates complete
concepts – review of	demonstrating key	needed in	mastery of key skill	assignment =	mastery of
concepts is	concepts.	areas noted =	areas. Further	9.5	materials, skills or
recommended =7.5	Improvement	8.5	development in the		concepts = 10
or below	required in areas		areas noted would		
	noted = 8.0		add to effectiveness		
			= 9.0		

15.281 Advanced Communication for Leaders Spring 2016

For information about citing these materials or our Terms of Use, visit: https://ocw.mit.edu/terms.