

Learning English through Debating

Final Debates

Learning Activity 1: Final debates
A. Grouping

Get into groups of three. Assign who will be the captain, 1st speaker and 2nd speaker.

	GROUP NAME
	

	CAPTAIN
	

	1st SPEAKER
	

	2nd SPEAKER
	

B. Preparation

You will now apply all the skills you have learnt in this course by having a formal debate. We will be following the debating procedure shown in Learning Activity 8 of Focus 1.

	At least nine people are involved in a debate:
· Two teams of three students each
· A chairperson, who hosts the debate and settles any disputes on the rules
· A timekeeper, who times each speech and rings the bell to remind speakers not to go overtime
· At least one judge (also called an adjudicator), who decides which team should win the debate

	There are three parts in this debate:
Part 1. Speeches presented by the six speakers
Part 2. Question and answer session
Part 3. Summary speeches presented by the captains

A week before the competition, your teacher will pair up teams and they will draw lots for the motion and side (the Affirmative or the Opposition).

You will have one week to research and prepare for the debate.

C. Debate competition

Your team will debate with another team based on the result of the draw. Before the debate, study the judging criteria on pages S136 – S137. Be prepared to provide feedback on other teams’ performance.
Final Debates – Judging Criteria

Part 1 (Opening, 1st and 2nd Speakers’ Speeches) &
Part 3 (Summary Speeches)
(100 points FOR EACH speech)
[image: image1.wmf]
A. Content (40 points)

1. Quality of argument

2. Depth and breadth of ideas

3. Relevance of arguments to the motion

4. Originality

5. Quality of rebuttal

B. Language (30 points)

1. Use of language
2. Level of fluency

3. Articulation

4. Persuasiveness

C. Organisation (20 points)

1. Development of arguments

2. Logical sequencing of points

3. Precise and concise presentation of ideas
D. Poise (10 points)

1. Gestures and posture that reinforce presentation
2. Confidence

3. Eye contact

Final Debates – Judging Criteria
Part 2 (Question and Answer Session)
 (100 points FOR each QUESTION)
[image: image2.wmf]
For asking questions:
	A.

	Content (30 points)
1. Precision of ideas
2. Relevance to the motion

3. Originality

	B.

	Presentation (20 points)
1. Use of language
2. Level of fluency
3. Articulation
4. Persuasiveness

For reply to questions:
	A.

	Content (30 points)
1. Precision of ideas
2. Relevance of arguments to the motion

3. Originality
4. Quality of rebuttal

	B.

	Presentation (20 points)
1. Use of language
2. Level of fluency
3. Articulation
4. Persuasiveness

TOTAL

400 pts

TOTAL

300 pts

PAGE
S134

