Learning English through Debating

 Understanding the Fundamental Idea of Debating

Learning Activity 1: Warm-up

At the beginning of every class, you should warm up your body and your voice. Debating is not only an intellectual activity, but also a physical one. You will work better on logic if your body is prepared. You should relax your body and prepare your voice to speak out loud and clear. Through constant practice, you should be heard without microphones or shouting.


Body Warm-up

1. Head circles. Turn your head around forward, right, back, left. (IMPORTANT: This must be done slowly. Fast head circles can be harmful to the spine.) 

2. Stretch. Stretch your arms up, reaching as high as you can. Stretch your whole body. Stretch back, reaching your arms behind. Stretch up. Stretch back. Yawn, as dramatically as you like.

3. Bend over and move to each side. Be like a rag doll on a clothesline. Let your body hang forward and let your arms hang loose. Move a little to the left, a little to the right, and repeat. (IMPORTANT: This should not turn into a bounce, which may damage the spine over the long term.)

4. Stand up slowly.
5. Again do slow head circles, or forward, back, forward, back, left, right, left, right.
6. Shake out your arms. Shake your arms from the shoulders, letting the rest of the arms go limp.

7. Bounce. Jump up and down on your toes.


Voice Warm-up
Three things are important for having a good voice: breath support, resonance, and a loose throat. Follow the steps below to warm up your voice:
1. Breathe in and out. Put your hands on your sides, just below the ribcage. Push them out using the muscles in your sides. Again. Now do this while breathing in. Again. 

2. Hum. Keep your lips together and hum on a single note. Try to get as full a sound as you can, concentrating on breath support. If your shoulders go up when you breathe, you are not producing all the air you could produce. Again.

3. Hum while working on resonance. Your head has empty spaces in it, which are called sinuses. You can use these empty spaces to make a bigger sound, just as a guitar uses an empty space to amplify the sound of the strings. Hum again. Feel the vibration between your lips. Put your hand on your face. Try to spread the vibration over your whole face. (This really does work. You will find that your hum becomes fuller when you do this, even the first time.) If your throat begins to tighten while you are doing this, massage it a little.

4. Move from the hum to an “ah” sound. Hum again, and open your mouth as wide as you can, turning the hum into an “ah” sound. Close your mouth, going back to the hum, and repeat: mmmmAAAAAmmmmmAAAAA. The “ah” sound opens your mouth the widest of all the vowel sounds, and with this exercise, you can remind yourself of how wide it can open. Most people do not open their mouths enough when they speak. An open mouth has more resonance.

5. Go through the vowels. In one continuous breath, go through the following sounds: ah, e (as in “at”), ee (as in “sweet”), oh, ooh. This sequence requires you to close your mouth a little more on each sound. At every stage, keep your mouth as wide open as it can be.

6. Go to a sentence with a lot of vowels. For example, “Love must come and love will come what may.” Chant it in one continuous breath. 

7. Do some tongue twisters, focussing on those sounds that give you trouble. Below are some examples: 

Love must come and love will come what may.
She sells seashells by the seashore.
Rubber baby buggy bumpers

Mixed biscuits

Unique New York

Red leather, yellow leather

Learning Activity 2: Brainstorming reasons
One of your favourite singers is going to be performing in Hong Kong for one night only. Your school won a contest and the organiser gives all students free tickets to the concert. You very much want to go but your parents think it may not be a good idea to stay out late at night. 
In groups of no more than four students, give as many reasons as you can why you should be allowed or not allowed to go to the concert. 
	For

· It’s my favourite singer.
· 
	Against
· The next day is a school day.
· 


Learning Activity 3: Introduction to motion 
Debating starts with an issue. The issue should have a positive and a negative aspect to it but it is phrased in a sentence that favours one side. This statement is called the motion. The situation you have just discussed with your peers is, to a certain extent, related to the following debate motion: 

Everyone under 18 should be subject to an 8:00 pm curfew.

After reading the motion, the next step is to decide which side you want to take. You either AGREE or DISAGREE with the motion. In groups, look at the reasons you have listed FOR and AGAINST the topic and decide whether you agree or disagree. Circle your choice in the statement below and share your answers with the rest of the class: 

Our group AGREES / DISAGREES with the motion:
Everyone under 18 should be subject to an 8:00 pm curfew.
Learning Activity 4: Introduction to argument 

Once you have decided which side to take, you should think about how to defend your side. You support your case by coming up with ideas (or arguments) and presenting them in a logical manner. 

1. Let us focus on arguments that AGREE with the motion. The issue raised in the motion is likely to affect both students and parents. In groups, brainstorm why parents and students would agree with this motion and complete the boxes below:
Reasons why parents would agree with the motion:

	· A curfew can protect teenagers from activities such as drug taking and sex.
· 


Reasons why students would agree with the motion:

	· Students can concentrate on studying.
· 


2. You will now read two sample arguments FOR the motion. Decide which sample is from a parent’s point of view and which one is from a student’s point of view. Circle your choice.


Motion: Everyone under 18 should be subject to an 8:00 pm curfew.
SAMPLE 1: PARENTS / STUDENTS
	With the increase of crime in Hong Kong, I think that an 8:00 pm curfew is a good idea. It gives boys less chance to get involved in misdeeds such as bullying, fighting, smoking and going to parties where drugs are often involved. Girls will also have less chance to get themselves into trouble, such as participating in sexual acts, partying all night with their friends, or being pressured into smoking. As a result of the curfew, they will have more time to concentrate on their schoolwork.
Another benefit of an 8:00 pm curfew is that the government will not need to spend so much money policing the streets. The curfew will cut down on the number of police needed to patrol the streets at night.


SAMPLE 2: PARENTS / STUDENTS

	We are in favour of an 8:00 pm curfew to help keep our teenagers safe. Very often we hear of teenagers committing crimes such as fighting, damaging public places, pick-pocketing and doing drugs. Teenagers in Hong Kong today need rules to protect them from such dangers. Even though teenagers are in school most of the day, it is after school that teenagers are no longer protected. When we allow them to stay out all night, they are more likely to get into danger.
If teenagers are at home by 8:00 pm, parents can feel more secure and relaxed knowing that their children are not out wandering in the streets. Therefore parents can concentrate on their jobs and work overtime.


3. The sample arguments focus on the consequences to students and parents if there is no curfew. What are some of the consequences mentioned in the sample arguments? Can you think of other consequences?

Consequences if there is no curfew:

	· sex and pregnancy 

· drugs

· 


Learning Activity 5: Introduction to argument structure

1. Below is the first half of a sample speech arguing FOR the motion (the Affirmative side). Listen to the speech once. In groups, read the speech and complete the diagram that follows. Share your answers with the class. 

	Affirmative captain: Ladies and gentlemen, I am here to present the motion “Everyone under 18 should be subject to an 8:00 pm curfew”. By “curfew” here, we mean a law stating that all those under 18 must be indoors by 8:00 pm. By this we intend a law passed in Hong Kong. The police would enforce it. 

We all know that some young people have very serious problems. They buy drugs. They have sex and become pregnant when they are too young. They begin drinking even as young as 13. Many parents find it impossible to control the behaviour of their children late at night. Some teenagers stay out all night, and the parents can do nothing about it. They do not do their schoolwork. If the next generation is poorly educated, not only they themselves but their families and all of us will suffer.


PROBLEMS IDENTIFIED BY THE SPEAKER   
                SOLUTION


2. Below is the next half of the speech focussing on the effects of the solution proposed (i.e. the 8:00 pm curfew). Listen to the speech once. In groups, read the speech and complete the diagram that follows. Share your answers with the class.
	Affirmative captain: We propose to solve this problem with a curfew. If young people know that the police will arrest them if they stay out late, they will go home willingly to their parents. Most drug deals and sexual activities take place at night, so these problems would be much reduced. They will have less opportunity to drink, because they are either at school or with their families in the earlier part of the day.
We have suggested 8:00 pm as an appropriate time. This will leave enough time for them to study. Thank you.


SOLUTION PROPOSED BY THE SPEAKER   
    EFFECTS OF THE SOLUTION


Learning Activity 6: Portfolio Assignment 1
Now it is your turn to argue AGAINST the motion. In groups, take some of the ideas you have discussed in Learning Activity 2 to complete the diagram below. Your teacher will select some groups to present their ideas to the class.
On top of the points you came up with your group members, add your own ideas and write a short paragraph on the next page. Your work will be assessed based on the relevance of each argument to the motion. 

Submit the paragraph to your teacher for feedback. Remember to fill in the    “Assignment Checklist”* (page S138) and complete the “Reflection Log* – Portfolio Assignment 1” (page S139) after your teacher has returned your work.
Motion: Everyone under 18 should be subject to an 8:00 pm curfew
ARGUMENTS AGAINST THE MOTION

* The “Assignment Checklist” is for you to keep a clear record of the assignments you have submitted and the “Reflection Log” is for you to review your own work and consider how you could improve it.
PORTFOLIO ASSIGNMENT 1
MOTION: Everyone under 18 should be subject to an 8:00 pm curfew
	Name
	:
	

	Date
	:
	


	
	There should be no curfew because
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	That is why there should be no curfew.
	

	
	
	


* Use additional sheets if necessary
Learning Activity 7: Listening for main ideas
You will watch a video of a debate on the motion “Everyone under 18 should be subject to an 8:00 pm curfew”. Identify the key ideas or arguments the speakers make as you listen and fill in the blanks in the table below. 
	AFFIRMATIVE CAPTAIN
· Young people have problems such as      1) _____________, sex and pregnancy,  2) ________________________ and      3) ____________________________.
· The solution is to have a curfew so that the time spent on these activities is limited.
	OPPOSITION CAPTAIN
· The teenage problems this motion is supposed to solve are not really serious. 
· Having a curfew is impractical because the police do not have 4)____________  ______________.
· Having a curfew will not solve the problems because 5) ________________ _________________________________.
· The curfew is a violation of young people’s rights.


	AFFIRMATIVE 1ST SPEAKER 

· 6) __________ and 7) ______________ are serious problems in Hong Kong – examples are given to support the argument.

· The opponent is just using statistics to understate the problem.

	OPPOSITION 1ST SPEAKER 

· The opponent is not using real stories and has refused to admit that 8) ___________ _________________________________.


	AFFIRMATIVE 2ND SPEAKER 

· The issue is not whether crack cocaine is the top drug, but whether 9) __________  _________________________________.
· Alcoholism and other addictions can       10) ______________________________.

	OPPOSITION 2ND SPEAKER 

· Drinking can happen in the daytime.
· The opponents have failed to show that the problem of drug and alcohol abuse is serious in Hong Kong.


Learning Activity 8: Introduction to the procedure of debating
A. Understanding the procedure of debating

There are many formats and styles of debates. The procedure this module follows is one commonly used in school tournaments in Hong Kong. 

Before the debate:
· The teams will be assigned the Affirmative or the Opposition and then given a period of time (from 30 minutes to a week) for preparation. They cannot decide the motion or their stand.

· The chairperson (the host / moderator of the debate) begins by introducing the motion, the rules, the names of the debaters, and the adjudicators.
The actual debate:
· The Affirmative and the Opposition teams each have three speakers. They are the captain, the 1st speaker and the 2nd speaker. Each speaker is allowed 2 minutes to present their speeches (Time limit may be adjusted as appropriate).

· The time keeper will keep the time and stop speakers from speaking longer than the time allowed.

· There are three sections in a debate:

1. 
Speeches presented by the six speakers
The speakers speak in the following order:


2.   Question and answer session
· The chairperson will preside over the question time.

· The debaters take turns to ask the opposing team questions. Each speaker has 1 minute to ask the question.

· The team to which the question is directed has 1 minute to prepare their answer and 1 minute to deliver it.
· The Opposition team will ask a question first, followed by the Affirmative.

· Each team asks the opposing team three questions.
3.   Summary speeches presented by the captains
· There is a break after the question time. During the break, the two teams work on the final summary.

· After the break, the captain of the Opposition summarises the main arguments in 2 minutes.
· Then, the captain of the Affirmative summarises the main arguments in 2 minutes.
B. Reading a chairperson’s speech

Below is the chairperson’s speech. In groups of three to four, members take turns to play the role of the chairperson and read the speech aloud to familiarise themselves with the procedure and rules. 
	Chairperson’s Speech (Rules and Regulations)

Good morning Ladies and Gentlemen,

Welcome to this debate. Today’s motion is “Everyone under 18 should be subject to an 8:00 pm curfew”. On the Affirmative side, we have __________________________ as the team captain, ____________________ as the 1st speaker and ______________________ as the 2nd speaker. On the Opposition, we have ________________________ as the team captain, __________________ as the 1st speaker and __________________ as the 2nd speaker. We are honoured to have _________________________ as our adjudicator(s).

Before the debate starts, let me tell you the rundown of this debate. Each team will deliver four speeches of ______ minutes. The bell will be rung once 30 seconds before time is up, twice when time is up, and nonstop after a ______ second grace period.  ______ mark(s) will be deducted for every _____ seconds overtime. 
We will begin with the captain of the Affirmative, followed by the captain of the Opposition. Then the 1st speaker of the Affirmative and the 1st speaker of the Opposition, followed by the two 2nd speakers.

At this point, the debate will proceed to a question and answer session. The three speakers from the Affirmative and the Opposition will take turns to ask the opponents a question. Each speaker has 1 minute to ask the question. The team to which the question is directed has 1 minute to prepare their answer and 1 minute to deliver the answer. This process will be repeated for the second and third questions. The bell will be rung once 15 seconds before the time is up and twice when the time is up.
The captains of both teams will be given _______ minute(s) to prepare their summary speeches. Here the order of presentations will switch. The Opposition will deliver the summary speech first, followed by the Affirmative.

Are there any questions from the debaters? If not, may I now call upon the captain of the Affirmative team to deliver his / her speech.


Curfew: 


A law that requires people to stay indoors before a certain time.


8:00 PM


 CURFEW


8:00 PM CURFEW


The solution would not solve the problem because…


  


  


  


   


   


   


   


   


1


CAPTAIN


2


CAPTAIN


3


1ST SPEAKER


4


1ST SPEAKER


5


2ND SPEAKER


6


2ND SPEAKER


CHAIRPERSON


Affirmative                                                        Opposition


PAGE  

S3

