

Learning English through Debating


Summary Speeches
Learning Activity 1: Warm-up

In pairs, each student will take turns to pronounce a word from each set of words in the list below while the other student listens and identifies the word pronounced.

After practising with your partner, listen carefully to your teacher as he /she reads out one word from each set of words below. Underline the word you hear.
/l/ and /r/ in initial position

	(1)
	lace
	race
	
	(2)
	lag
	rag


	(3)
	lake
	rake
	
	(4)
	liver
	river

	(5)
	long
	wrong
	
	(6)
	loyal
	royal


/l/ and /r/ in medial position

	(1)
	climb
	crime
	
	(2)
	flee
	free


	(3)
	miller
	mirror
	
	(4)
	mortals
	mortars


Learning Activity 2: Structure of summary speech 

The final stage of the debate is the captain’s summary speech. The objective of the summary is to emphasise the strength of the team’s arguments. A debater should NOT present new arguments or evidence in the summary speech.

The following are the major elements of a summary speech:

· A brief summary of the opposing team’s arguments
· A reiteration of own team’s arguments and rebuttals

· A strong conclusion / ending
Normally, the Opposition side gives its summary speech first, followed by the Affirmative.

A. Opposition team’s summary speech

Below is the summary speech made by the captain of the Opposition on the motion           “It should be illegal to keep wild animals as pets”. It aims to summarise and reinforce the main arguments of the Opposition team, as well as to discredit the arguments of the Affirmative team.
Complete the summary speech by filling in the blanks with the words or phrases given. 
	only a game of words

	would ban harmless activities

	animals want to be free

	wild animals are dangerous

	not all wild animals are rare and endangered


Opposition captain: My opponents have based their case on three arguments: that 1) ______________________________________________; that keeping wild animals as pets is a danger to rare animals; and that           2) ___________________________________________________________. The second speaker of the Affirmative has made another major argument: that no law can be precise enough to be just. But the licence system we counter-propose is precise enough, even if it is not perfect.

We have argued that not all wild animals are dangerous. Deer are just as wild as gorillas but they are gentle and shy in nature. They need taming if you want to be with them, but they are not dangerous. We have suggested that the law can distinguish between animals that are actually dangerous and those that are only made to appear dangerous because they are called “wild”.
We have argued that 3) __________________________________________

______________________________. There is already a system of laws in place to control traffic in endangered species. The system is there, and functioning.  

Our opponents have produced a statement that wild animals love freedom. We have argued that this is 4) ___________________________________ _________________. We do not dispute that animals have feelings, but they do not know about “freedom”.

We argue that their proposal is overgeneralised and 5) _________________
___________________________________. They said that no law can take individual cases into account. Our opponents have not distinguished between well and poorly designed laws. There is a reason for that – their own law is poorly designed. Thank you.

Study the structure of the summary speech delivered by the captain of the Opposition team on the motion “It should be illegal to keep wild animals as pets” below. The Affirmative’s arguments and the Opposition’s arguments / rebuttals are reiterated and well- blended. The speech ends with a strong concluding remark.
	Affirmative’s arguments
	
	Opposition’s arguments / rebuttals


	Opposition captain: My opponents have based their case on three arguments: that wild animals are dangerous; that keeping wild animals as pets is a danger to rare animals; and that animals want to be free. The second speaker of the Affirmative has made another major argument: that no law can be precise enough to be just. But the licence system we counter-propose is precise enough, even if it is not perfect.

We have argued that not all wild animals are dangerous. Deer are just as wild as gorillas but they are gentle and shy in nature. They need taming if you want to be with them, but they are not dangerous. We have suggested that the law can distinguish between animals that are actually dangerous and those that are only made to appear dangerous because they are called “wild”.

We have argued that not all wild animals are rare and endangered. There is already a system of laws in place to control traffic in endangered species. The system is there, and functioning. 

Our opponents have produced a statement that wild animals love freedom. We have argued that this is only a game of words. We do not dispute that animals have feelings, but they do not know about “freedom”. 

We argue that their proposal is overgeneralised and would ban harmless activities. They said that no law can take individual cases into account. Our opponents have not distinguished between well and poorly designed laws. There is a reason for that – their own law is poorly designed. Thank you.


B. Affirmative team’s summary speech

Below is the summary speech made by the captain of the Affirmative team on the motion “It should be illegal to keep wild animals as pets”. Look at the main arguments of the Affirmative side. You will notice that it has the same elements as the summary speech of the Opposition team.
Complete the summary speech below by filling in the blanks with the words or phrases given. 

	no law can be perfect

	many species are threatened with extinction

	one is that there are dangers involved in keeping wild animals

	animals love freedom


	Affirmative captain: Ladies and gentlemen, our case has rested on three truths: 1) _____________________________________________________. Many generations of breeding for tame behaviour mean that dogs are different from wild animals. Dogs sometimes turn on people even so, especially when they are mistreated. If this is true of dogs, how much more is it true for wild animals?

The second truth is that 2) _______________________________________. Our opponents have argued that the present framework for banning trade in endangered species is sufficient, or can be fixed. The present system will do, let’s go through the process and get everyone to agree to gradual changes, they say. We say the situation is urgent. No gradual changes. Just keep it simple.

We have suggested that 3) _______________________________________. Of course they don’t have the idea of freedom, but we all know that they have sensation. If you try to capture an animal, it will struggle to get away. Our opponents have mocked our mode of expression, but this is a matter of animal instinct.

Finally, our opponents mock our argument that 4) _____________________
_______________________. The existing system that they back is not perfect either. 

With that, I end my summary, and I ask you to believe that it should be illegal to tame wild animals as pets.


Study the structure of the summary speech delivered by the captain of the Affirmative team on the motion “It should be illegal to keep wild animals as pets”. The Affirmative captain summarises the main arguments of the team while rebutting the points made by the Opposition. It ends with an appeal for audience’s support.
	Affirmative’s arguments / rebuttals
	
	Opposition’s arguments


	Affirmative captain: Ladies and gentlemen, our case has rested on three truths: one is that there are dangers involved in keeping wild animals. Many generations of breeding for tame behaviour mean that dogs are different from wild animals. Dogs sometimes turn on people even so, especially when they are mistreated. If this is true of dogs, how much more is it true for wild animals?

The second truth is that many species are threatened with extinction. Our opponents have argued that the present framework for banning trade in endangered species is sufficient, or can be fixed. The present system will do, let’s go through the process and get everyone to agree to gradual changes, they say. We say the situation is urgent. No gradual changes. Just keep it simple.
We have suggested that animals love freedom. Of course they don’t have the idea of freedom, but we all know that they have sensation. If you try to capture an animal, it will struggle to get away. Our opponents have mocked our mode of expression, but this is a matter of animal instinct.

Finally, our opponents mock our argument that no law can be perfect. The existing system that they back is not perfect either. 

With that, I end my summary, and I ask you to believe that it should be illegal to tame wild animals as pets.


Learning Activity 3: Portfolio Assignment 6

Watch the video of a debate on the motion “The death penalty is an appropriate penalty in our legal system”.

A.  The main arguments presented in the debate have been summarised for you in the chart below. Fill in the blanks with the words provided
	trust
	right to life
	deterrent effect
	life imprisonment

	justice
	condemnation
	errors
	prevention


	AFFIRMATIVE ARGUMENTS
	OPPOSITION ARGUMENTS

	· Principle 1 – Justice: we need to show the world that a murderer has lost his 1)_____________ by killing others.
· Principle 2 – Deterrence: people will not kill because of fear. Studies by Issac Ehrlich and Liu Zhiqiang show the death penalty deters crime and increases the deterrent effect of other forms of punishment.
· Principle 3 – 3)_________________ of future crimes: a dead murderer will not commit the crime again.
· 4)____________ of the wrong person is not our issue here. It is unreasonable to act only when we are 100% certain. Death penalty saves more lives than it kills by mistake. It is more important to protect a majority of innocent people than a small number of wrongly condemned people.
	· Killing somebody to show killing is wrong does not make sense.
· No evidence shows the death penalty deters crimes. More recent studies throw doubts on the reliability of Ehrlich’s data on the 2)_________________ of the death penalty.
· Prevention of future crimes only happens when the offenders are put to death but the process of trial is imperfect. 

· It is basic 5)_________ to decide not to kill when there is uncertainty. 6)________ are irreversible after execution.
· We should build our society on 7)______, not fear. We must not turn criminals into devils and should believe that human beings can change.


B.  Individually, write a summary speech of 250 – 300 words for either the Affirmative or the Opposition side based on the arguments that have been identified. You may find the following language patterns useful:
	· We / Our opponents argue / believe / contend / state that… (to state an argument / opinion)

· Our opponents seem to suggest that … (to point out an underlying principle)

· Our opponents claim / try to persuade us / assume that … (to play down an argument)

· While our opponents believe that …, we think that … (to contrast ideas and rebut)

· Our opponents may argue that …., but we believe that … (to contrast ideas and rebut)


1. Submit your work to your teacher for feedback. Remember to fill in the “Assignment Checklist” (page S138) and complete the “Reflection Log – Portfolio Assignment 6” (page S144) after your teacher has returned your work.

PORTFOLIO ASSIGNMENT 6

Summary Speech

	Name
	:
	

	Date
	:
	


 Summary Speech of the AFFIRMATIVE / OPPOSITION *
__________________________________________________________________________

______________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________
____________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________
* Delete as appropriate
* Use additional sheets if necessary


Conclusion


Conclusion


PAGE  
S113

