

Learning English through Debating

Researching

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.
/t/ and /d/ in the final position
	(1)
	spite
	spied
	
	(2)
	at
	add

	(3)
	bat
	bad

	
	(4)
	cat
	cad

	(5)
	neat
	need

	
	(6)
	fat

	fad

	(7)
	brat
	Brad
	
	(8)
	bright
	bride

	(9)
	plant
	planned
	
	(10)
	lout
	loud

/s/ and /z/ in the initial position
	(1)
	sue
	zoo
	
	(2)
	seal
	zeal

	(3)
	sip
	zip
	
	(4)
	sewn
	zone

/s/ and /z/ in the final position
	(1)
	place
	plays
	
	(2)
	course
	cause

	(3)
	hiss
	his

	
	(4)
	lice
	lies

Learning Activity 2: Identifying facts and opinions
	What is a fact?

A fact is something which you can prove. For example, Ocean Park is in Aberdeen.

What is an opinion?

An opinion is your view or someone else’s view. For example, fish balls are delicious.

PRACTICE 1 – Individually, look at the sentences below and write beside each sentence F (for facts) or O (for opinions).
	1. The sun sets in the west.

2. Hong Kong is a great city.

3. Teachers are patient people.

4. Dolphins and porpoises are members of the whale family.

5. Giraffes are tall animals.

6. Raisins are made from grapes.

7. Winter is a fun season.

8. Antarctica is covered by ice.
9. The Earth has five oceans.

10. Causeway Bay is famous for shopping.
	1. _________

2. _________

3. _________

4. _________

5. _________

6. _________

7. _________

8. _________
9. _________
10. _________

PRACTICE 2 – In pairs, write three facts and three opinions about your school in the spaces below.

FACTS

1. __
2. __
3. __
OPINIONS

1. __
2. __
3. __
Learning Activity 3: Facts and opinions in arguments

You will watch a video of a debate speech supporting the motion “Exams should be abolished in schools”. After watching, read the transcript of the video on the next page. Underline three facts and three opinion statements.
[image: image2.png]

Exams Do Not Effectively Test Student Learning

Ladies and gentlemen, I would like to talk to you today about exams. I mean the large-scale formal exams such as the HKDSE, HKCEE and A-Level exams, the ones organised at territory-wide level. The exam system we have follows the British system, which has been reformed many times. At one time, a big exam at the age of eleven determined a child’s whole future, whether he or she would be a doctor or a factory worker. Mercifully, that exam is gone, but in this speech, I will argue that the problem is not with any specific exam. The problem is that exams, besides being stressful, are ineffective in assessing student learning.

What is learning? Learning is a wide range of things. We start to learn from the day we are born. We learn to walk and talk. We learn to be kind to animals. In later life, we may learn to play a musical instrument. None of these things can be tested with pen and paper.

What is an exam? There are practical exams, of course, like cooking exams and driving exams, but in most cases large-scale exams have to be easy to standardise, and inexpensive. In almost all cases, that means pen and paper.

Pen and paper exams do test certain things effectively – knowledge of facts, for instance. What is the capital of India? Give the value of pi to ten decimal places. These are the questions best suited to exams. Of course exams can do more than this, but they can’t do everything.

Different subjects are more or less easy to test. In Britain, the increased use of standardised testing has resulted in extra time for English and science at the expense of art. That is to say, because art and music are not so easy to test, less time goes into teaching them in the schools. Is this a good way to plan an education? To say that real education is testable education is, as they say, to put the cart before the horse.

The increased emphasis on testing also means that students are tested on their ability to take tests. Students take a lot of practice tests today, practising the process of testing itself more than reviewing the subject matter.

If we imagine how we want a student to turn out at the end of secondary education, it is easy to think what we want: a moral person, a socially responsible person, full of creativity and life. When we look at the testing that students are subjected to in school, we see a very different picture. Exams test learning only very subjectively, and leave out all the most important parts.

The speech is adapted from The Case against Testing: Research Evidence by the National Union of Teachers (NUT), 2003. <http://www.teachers.org.uk/resources/pdf/Tests-campaign-Evidence-2.pdf>
Learning Activity 4: Selecting supporting evidence
A really strong persuasive argument requires that you support it with facts, not opinions. For example,

It is important to get into the habit of reading.

Research shows that children who read a lot are better writers.

PRACTICE – Choose the option that best supports the statement.

1. Smoking is bad for you.

a. Smoking is the number one cause of lung cancer.

b. Smokers also often drink, and drinking is bad for you.

c. My uncle smokes, and sometimes he gets ill.

2. Smoking should be banned in public places.

a. Smokers are people who say rude things, so they shouldn’t be in public places.

b. Passive smoking is a cause of lung cancer in non-smokers, according to medical studies in the UK and Australia.

c. We do not want visitors to see that there are smokers in our city.

3. Warnings should be put on all cigarette boxes.

a. Pictures and words may slow cigarette sales.

b. The World Health Organisation advised governments to ban tobacco advertising to prevent young people from taking up smoking.

c. People will turn to buy chocolate, which does not have a warning.

4. Fewer people smoke in Hong Kong than 20 years ago.

a. We see fewer people smoking on the street.

b. Fewer people have yellow teeth.

c. Surveys show a smaller number of smokers today.

Learning Activity 5: Doing research
[image: image1.png]

In Learning Activity 5 of Focus 5, you decided on the types of evidence you need to find. For example, you may need some statistics (facts and figures) or opinions as examples to support your position and arguments. In this activity, you will look for relevant information on the Internet.

1. Go back to your answers to Learning Activity 5 of Focus 5.
2. Find at least two websites with information relevant to your motion, based on the types of evidence that you want to focus on. You may select other kinds of evidence apart from those you put down in Learning Activity 5 of Focus 5.

3. Make notes while you are conducting your web search.

4. Complete the note sheet that you will be given.

5. Compare your work with the other group members’ (same grouping as in Focus 5).

EXAMPLES
MOTION: Everyone under 18 should be subject to an 8:00 pm curfew
1. WEBSITE: http://www.wikipedia.org
	Evidence to search for

Research on effects of curfew in another city / country
	Information found

In the UK, zones have been created under the 2003 Anti-Social Behaviour Act. The police are allowed to hold and escort home unaccompanied children under 16 after 9 pm, whether they are badly behaved or not.

2. WEBSITE: http://news.bbc.co.uk/1/hi/england/wear/5405822.stm

	Evidence to search for

Statistics of underage pregnancy, drinking, drug abuse and crime

	Information found

In Durham, UK, complaints averaged 20 per month before curfew was introduced. This number halved during the time the curfew order was in place.

3. WEBSITE: http://news.bbc.co.uk/2/hi/uk_news/england/london/4700581.stm
	Evidence to search for

Opinions on a curfew held by different professionals
	Information found
Dominic Grieve, a lawyer in the UK, said it was questionable whether police should have the power to arrest young people who had not committed a crime.
“It is time to stop targeting and demonising young people as the cause of the problem and include them properly as citizens and members of their communities.” – Kathy Evans of The Children's Society

NOTE SHEET *
MOTION: ___

POSITION: FOR / AGAINST

1. WEBSITE: ___
	Evidence to search for

	Information found

2. WEBSITE: ___
	Evidence to search for

	Information found

* Use additional sheets if necessary
Learning Activity 6: Citing sources in speeches

In a persuasive speech, you may want to cite a study you have read. To do so, you might include the following:

1. name(s) of researcher(s) / source (e.g. website, journal, magazine, newspaper)
2. year (usually the year of publication of the research)

3. research topic / area
4. the research findings (usually paraphrased)

Some useful expressions for citing sources:

· According to a study / survey conducted by … (name of the researcher / organisation) … in … (year) …, …
Example:

	According to a survey conducted by Kathy Evans of The Children's Society in 2005, most teenagers under 16 think curfew breaches their human rights.

· According to … a website / an article / a report … about / on … (topic) …, …
Example:

	According to a Wikipedia article about curfew, the United Kingdom has specified certain zones to have curfews and that all children under 16 years old unaccompanied by adults will be escorted by the police to their homes.

· The study / survey conducted by … (name of researcher / organisation) on … (topic) … shows / reveals that …
Example:

	A survey conducted by Kathy Evans of The Children's Society on the Anti-social Behaviour Act shows that most teenagers under 16 think curfew breaches their human rights.

· In a study of … (topic) …, … (name of researcher) … found / discovered / proved that …
Example:

	In a study on Einstein and other world-famous geniuses in various fields, Howard Gardner found that they were all born into families that valued learning and achievement with at least one loving adult who especially encouraged their ability.

PRACTICE – Cite the sources and present the findings / information provided in the table below using expressions you have learnt. An example has been done for you.
	
	Source
	Topic
	Findings

	e.g.

	Dr. Ronald Dahl
	Sleeping habit of adolescents
	Adolescents need more sleep than adults for good physical and mental growth and they need at least 9 hours of sleep per night.

	1
	A team of German scientists
	Genetics of animal tameness
	Breeding strategies can be designed to pass specific genes from one generation to the next as a way to domesticate wild animals.

	2
	Professor Janet Chan of the University of New South Wales

	Capital punishment
	Capital punishment may not be an effective deterrent to serious crimes like murder.

e.g.
A study conducted by Dr. Ronald Dahl on the sleeping habit of adolescents shows that they need more sleep than adults for good physical and mental growth and that they need at least 9 hours of sleep per night. .
1. __
2. __
Learning Activity 7: Portfolio Assignment 4

Refer to the debate topic you chose to research in Learning Activity 5 of Focus 5. Enrich your speech with the new evidence you have found. Re-write your speech in the space provided.
Remember to cite the sources using the language patterns your have learnt in this focus and express the findings in your own words as far as possible. Fill in the “Assignment Checklist” (page S138) and complete the “Reflection Log – Portfolio Assignment 4” (page S142) after your teacher has returned your work.

PORTFOLIO ASSIGNMENT 4

	Motion
	:
	

	Position
	:
	

	Name
	:
	

	Date
	:
	

	__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__

* Use additional sheets if necessary

PAGE
S63

