16. A nyilvános beszéd felépítése: a szövegszerkesztés lépései az anyaggyűjtéstől a megszólalásig

A szónoki beszéd fogalma

· Egy szónok által nagy nyilvánosság előtt mondott, ékes stílusú, igényes politikai vagy ünnepi beszéd

· Ide sorolunk minden olyan megnyilatkoztatást, amelyben a megszólaló nem csak a saját nevében szól egy közösséghez.

· Verbálisan egyirányú kommunikációs forma (a hallgatóságnak korlátozott lehetőségei vannak visszajelzésre (pl.: taps)

A nyilvános beszéd felépítése
Az első rész tartalmazza a beszéd tárgyát jelentő tételt, a jóindulat megnyerésére szolgáló fordulatot. Ezzel hat a szívre és az értelemre, felkel​ti a kíváncsiságot, majd a továbbiakban megteremti az átmenetet a következő részhez, röviden felsorolva a téma tárgyalandó elemeit.

A második rész, a „dolgok" kifejtése, az elbeszélés (narráció). Ben​ne mutatja be a helyet, időt, személyt és magát a tárgyalandó problémát. Majd sor ke​rül a gondolati mag közlésére, a részletezésre. Különösen a törvényszéki beszédekben fontos a bizonyítás, az érvek és ellenérvek felsorakoztatása. Ez a főrész, ebben mutatkozik meg legin​kább a szónok gondolati vagy nyelvi leleménye. Példák, összehasonlítások, képek, célzások, irodalmi toposzok (ismétlődő formulák), aranymondások s alakzatok teszik meggyőzővé és hatásossá az előadást. Fontos a mérték, mert ha a kidolgozás túl részletező, az a világosság rovására megy.
A kifejtés logikai megszerkesztésének nincsenek szabályai. Ha a részletek felől ju​tunk el az általánosításhoz, induktív, ha a tételtől indultunk el a részletekig, deduktív módon építkezünk.

Az érvek közül Cicero szerint legtanácsosabb először említeni a legfontosabbat (lejtéses szerkezet), mások szerint a fokozatosság elve a meggyőzőbb, amikor is a lényeget utoljára mondjuk ki (fokozásos kifejtés).
A beszédek harmadik, befejező része az epilógus, (berekesztés). Itt vonjuk le a tanulságokat, foglaljuk össze az elmondottakat, s fokozzuk az érzelmi, indulati hatást. (Gyakran a túlzás és nagyítás eszközei segítségével.) Az is lehet, hogy éppen itt teremtjük meg a gondolati és érzelmi egyensúlyt. A befejezésnek erénye a rövidség.

A szónoki beszéd megszerkesztésének menete:

· Témaválasztás és címadás: Inkább témajelölő, mint szenzációvadász legyen.

· Szövegtípus kiválasztása (elbeszélő, leíró, érvelő) + a kommunikáció körülményeinek feltérképezése

· Elővázlat készítése. Célja a tudatosabb, célirányos anyaggyűjtés.

Anyaggyűjtés

· Forrásai:

· Könyvek, folyóiratok, film, tömegkommunikációs eszközök, Internet

· Személyes beszélgetések, saját ismeret, tapasztalat (ekkor lesz hiteles beszédünk): utazás, olvasmányaink személyes kapcsolataink révén

· Saját ötletek, gondolatok, melyek az esetleges következtetések levonása után születnek

Az anyag elrendezése

· Fontosabb gondolatok, érvek kiválasztása (tételmondatok
· Ezekből készül a vázlat, amely tételmondatokon kívül tartalmaz: kulcsszavakat, neveket, adatokat

· Itt derül ki, hogy mi a lényeges, és mi a lényegtelen (ezeket „kidobjuk”)

A szöveg felépítését több elvnek kell irányítania:

· Egység elve: Mellőzzük a témához nem szorosan kapcsolódó gondolatokat, információkat. (minden elhangzott mondatnak a beszéd célját kell szolgálnia)
· Haladás és folyamatosság elve: Minden kisebb-nagyobb szövegegység vigye tovább a téma kifejtését. Az egy helyben toporgás untat, a sietség érthetetlenné tesz, legyen megfelelő az ismétlés az új gondolatok aránya, a logikai láncszemek következetes előrehaladása.
· A logikus elrendezésének elve: Témától függő időbeli, térbeli vagy ok-okozati előrehaladás
· Arányos elrendezés elve: A szövegrészek terjedelmét, kifejtettségét a szöveg egészéhez, a kommunikáció céljához, a gondolat, a probléma súlyához igazítsuk. A fontos, hangsúlyos részek nagyobb teret, több időt kapjanak. Hiba a túl hosszú bevezető vagy összefoglaló, de a jelzésszerű, elnagyolt zárás is.
· Fokozatosság elve: A meggyőző beszédben a fontos részek a szöveg elején vagy a végén helyezkednek el. A szöveg többi része a célnak alárendelve fokozatosan taglalja a bizonyítékokat, érveket az elejétől a végső megállapításig vagy fordítva: a legsúlyosabb gondolatot magyarázza.
· Teljesség, befejezettség elve: Törekedni kell arra, hogy a beszéd után a teljesség, lezártság, befejezettség érzését keltsük. Ne maradjanak megválaszolatlan kérdések. Se több, se kevesebb nem kell a szükségesnél és az elégségesnél
A szöveg kidolgozása:

· Végleges mondatok megfogalmazása

· A szöveg csiszolása, színezése

· Megfelelő stíluseszközök kiválasztása

· Szövegformáló eszközök, szerkezeti megoldások, grammatikai és jelentésbeli kapcsolóelemek helyes használata

· Nyelvhelyesség, helyesírás figyelembe vétele

· Az előadásmód megtervezése

· A gyakorlottabb előadóknak nem fontos szó szerint megfogalmazniuk a szöveget, elég a vázlatot, a tételmondatokat és a fontosabb érveket leírniuk

Az emlékezetbe vésés és az előadás:

· Főbb tételek, lényeges érvek, néhány idézet, hatásos beszédfordulatok megtanulása

· Próbabeszéd tartása (önellenőrzés, lámpaláz csökkentése)

Előadás közben sem szabad ragaszkodnunk az előre leírt mondatokhoz, a spontánnak tűnő beszédre kell törekednünk, a legkevésbé alkalmas a felolvasás a nyilvános előadásra
