

**Communications
& Homiletics (CL2)**

Memory (Preparing to Present)
March 5, 2015

Ross Arnold, Winter 2015
Lakeside institute of Theology

Communications & Homiletics (CL2)

Jan. 29 – Introduction to Rhetoric

Feb. 5 – Invention (finding the meaning)

Feb. 12 – Arrangement (organizing)

Feb. 19 – Style (how to speak)

Feb. 26 – **No Class**

Mar. 5 – Memory (preparing to present)

Mar. 12 – Delivery (the presentation)

Mar. 19 – Applying the Principles; Final Exam

- **Rhetoric** – the use of language (logic + grammar) to instruct & persuade a listener or reader.
- **The Five Canons of Rhetoric** (per Aristotle)
 - **Invention** – evaluating your purpose and developing the argument or message. (What do you want or need to say, and why do you need to say it?)
 - **Arrangement** – organizing the argument or message for best effect. (How do I structure and organize my message to best communicate with *this* audience?)
 - **Style** – determining how best to present the argument or message. (By what approach can I best communicate *this* message to *this* audience?)
 - **Memory** – learning and/or memorizing the argument or message. (How can I be best prepared to effectively deliver this message to this audience?)
 - **Delivery** – the gestures, pronunciation, tone and pace used when presenting. (In the most practical terms, how can I best present this message?)

- **Rhetoric** – the use of language (logic + grammar) to instruct & persuade a listener or reader.
- **The Five Canons of Rhetoric** (per Aristotle)
 - **Invention** – evaluating your purpose and developing the argument or message. (What do you want or need to say, and why do you need to say it?)
 - **Arrangement** – organizing the argument or message for best effect. (How do I structure and organize my message to best communicate with *this* audience?)
 - **Style** – determining how best to present the argument or message. (By what approach can I best communicate *this* message to *this* audience?)
 - **Memory** (*memoria*) – learning and/or memorizing the argument or message. (How can I be best prepared to effectively deliver this message to this audience?)
 - **Delivery** – the gestures, pronunciation, tone and pace used when presenting. (In the most practical terms, how can I best present this message?)

***Memoria*/Memory**

- The discipline of recalling the arguments of a discourse.
 - Memory was traditionally most related to “*Arrangement*,” as the structure of a presentation affected how well it could be recalled.
 - Rhetoricians insisted that *memoria* involved more than just rote memorization. It also required having command of a wide body of knowledge to permit improvisation, to answer questions, and to refute opposing arguments.
-

Three Elements of the Canon of Memory

- 1. Memorizing One's Speech**
 - 2. Making One's Speech Memorable**
 - 3. Keeping a Treasury of Rhetorical Folder**
-

Practical Approaches to *Memoria*

1. There are several distinct approaches to being prepared to speak:
 - Write out your sermon, then memorize it.
 - Write out your sermon, then take the full manuscript into the pulpit with you (*ideally with highlighting, underlining, etc.*).
 - Work from an outline of the sermon.
 - Know your topic so well you neither memorize, work from script or outline (but perhaps with a few notes on one page).
 - Wing it. (*not recommended*).
-

Practical Approaches to *Memoria*

There are Three Keys to *Memoria*:

1. **Saturation** – The real secret is to know (REALLY know) what you're going to say before you get up there!
 - Have you completely immersed yourself in the topic and the sermon?
 - What is your “summary sentence?” Until you're ready to give your sermon in ONE SENTENCE, you're not ready to give it.
 - What's your 90-second “elevator speech?”

Practical Approaches to *Memoria*

There are Three Keys to *Memoria*:

1. **Saturation**
2. **Organization** – to have your sermon (and your thoughts) organized and structured so that your content and main points not only communicate well, but are easy to remember and follow.

“The better the outline, the greater is the likelihood of its not being needed in the pulpit.”

Practical Approaches to *Memoria*

There are Three Keys to *Memoria*:

1. **Saturation**
2. **Organization**
3. **Memorization** – there is no escaping the need to remember (and that means *memorize*) key points and passages from your sermon.
(Impression, Association, Repetition)

Practical Approaches to *Memoria*

1. Forget what Socrates said – it's alright to use notes. Really. (*but without dependence on notes is much better*)
2. You have to find what works for YOU. Decide on your style. Are you a memorizer, a scribbled noter, an outliner, or a full-text person. Decide, and then go with it. (*Obviously reading your sermon is not a style, and is generally not acceptable.*)
3. Working from a ¼ outline of written notes is probably the best and easiest approach.

Practical Approaches to *Memoria*

4. Outlining & Highlighting: What are your key CONCEPTS or THOUGHTS? (Use them as BOLD headers.)
 5. What are your key WORDS? (Write them in the margins.)
 6. Work your outline down to a minimum number of lines, and few pages.
 7. Spend 50% more time with the sermon outline than you think you need – but not all at once, and not all at the last minute.
-