Learning English through Debating

Learning English through Debating

	Focus 2: Eliciting, Confirming and Establishing Knowledge about Debating
Objectives

By the end of the focus, students will be better able to:
· demonstrate knowledge of the rules and procedure of a debate as well as related vocabulary

· understand the role of each speaker in a debate

Time Needed

· 2 hours 20 minutes
Learning / Teaching / Assessment Tasks / Activities

· Students learn vocabulary, read an article related to bullying, and watch a video clip on the topic
· They discuss ways to tackle bullying at school and brainstorm ideas for both sides of the motion “It is best to deal with bullying by expelling the bully from school”
· They watch the video clip of a debate on bullying to identify the role of each speaker and the purpose of each speech

· They complete a matching task to revise the basic debate vocabulary they have learnt in Focus 1 and Focus 2
Materials Required

· Handouts on “Eliciting, Confirming and Establishing Knowledge about Debating”
· DVD Track 2: Video of the debate on bullying
· Copies of the transcript of the debate on bullying (pages T21 – T23)

· Supplementary activity – “Noting down the Main Ideas of a debate” (Learning Activity 6) (pages T105 – T106 of the “Supplementary Materials” section)

Eliciting, Confirming and Establishing
Knowledge about Debating
Teacher’s Notes

Introduction
The activities will introduce students to the rules of debating and the role of each speaker in a debating team. The objective is to enhance students’ understanding of the rundown of a debate, as well as to familiarise them with some basic debate terms.
Learning Activity 1: Warm-up

5 minutes

Go through the tongue twisters and ask students to read after you. As they feel more comfortable, ask them to read faster on their own.

Learning Activity 2: Vocabulary

10 minutes
This activity introduces some vocabulary related to the topic of bullying and prepares students for the coming reading, discussion and video viewing activities in the focus. Ask students to fill in the gaps with the appropriate words.

Answers:
	1. unequal
	2. expelled
	3. emotional damage
	4. isolate

	5. aggressive
	6. punishment
	7. reprimanded
	8. behaviour

	Catering for Learner Diversity

For less advanced students, you may explain the meanings of the more difficult words like “aggressive”, “expelled” and “reprimanded” or ask students to check these words in a dictionary before filling in the gaps.

Learning Activity 3: Reading

30 minutes
A. Pre-reading discussion

This pre-reading activity aims at activating students’ background knowledge. Get students into groups of four and ask them to think of some examples of bullying. Allow 5 minutes for discussion and ask them to share their answers with the rest of the class. It is fine if they choose to tell specific stories. The more vivid the problem is in their minds, the better.

B. Reading – What is bullying?

You may now introduce the issue for this focus – bullying.

1. Ask students to read the article on pages S17 – S18 taken from the It’s My Life website: http://pbskids.org/itsmylife/friends/bullies/index.html

2. Ask students to answer the questions on page S19.

Possible answers:

i) Physical (e.g. hitting)

Verbal (e.g. name-calling)

Relationship (e.g. refusing to talk to someone)
ii) To make someone feel bad

To gain power and make the bullies feel good about themselves
To stand out from the crowd and gain attention from other kids, and even from adults
iii) To make another person feel hurt, afraid and uncomfortable

	Catering for Learner Diversity

For less advanced students, you may give one answer for questions (i) and (ii) as an example and provide a stem for question (iii).

Learning Activity 4: Brainstorming solutions to bullying
30 minutes
A. Video watching

The following clips show the seriousness of the bullying problem at school and suggest some possible ways to handle it:

http://www.youtube.com/watch?v=UTn-BqdMpsY&feature=related
http://www.youtube.com/watch?v=DYXGV6lc8n4
Play one of them in class (or ask students to watch them outside class) in order to give students more ideas for the discussion in Part B. You may ask students to focus their attention on the suggested solutions and take notes.
B. Discussion

1. This activity can be done either together as a class or in small groups or pairs. If it is done in pairs or groups, you may walk around to support students. Encourage students to share their answers in class by writing their different ideas on the board.
 Possible answers:

	· Tell somebody. Tell a friend, parent or teacher we trust. They may be able to help us or give us sound advice.
· Walk away. Most bullies like to see others suffer. Do not give them a chance to do it.

· Stand up for ourselves. Do not let someone walk all over us. If they start pushing us around, look them in the eye and tell them to stop in a loud voice.

· Join other friends. Bullies like to choose people who are easy to pick on. They hardly pick on a group.

· Have confidence in ourselves. Bullies pick on people who do not think highly of themselves. Walk with our head held high.

	Catering for Learner Diversity

For less advanced students, you can draw their attention to the solutions suggested in the video clips and replay relevant parts. Alternatively, you may provide some examples as to how bullying can be tackled in school (e.g. Students can report to teachers when they know somebody has fallen victim to bullying).

2. You can write the motion on the board:

It is best to deal with bullying by expelling the bully from school.

Explain the motion to the students. Then get students to write down individually as many ideas as they can think of for and against the motion.

Possible answers:

	For

· to punish the bully and make him / her bear the consequences of his / her behaviour
· to act as a deterrent against bullying
· to remove the black sheep and avoid negative peer influence
· to prevent the bullying problem from going out of control
	Against

· The bully would not be able to get help from the teacher(s) or social worker in school if he / she is expelled.
· This is not a permanent solution as the bully may go to other schools.
· The bully has the right to education.

· The school is partly responsible for educating the bully and shouldn’t give up on any students.
· The problem will only be ignored.

Learning Activity 5: Role of speakers

15 minutes
Explain the following points before playing the video clip (DVD Track 2) to students:
· There are three members in each debate team and the team divides the arguments among themselves according to team members’ roles and the content of their speeches. The stronger and more central arguments tend to be presented first.
· All speakers should listen carefully to the points made by their opponents and give timely responses (e.g. seeking clarification, making rebuttals) in their speeches.
· The role assigned to each speaker pertains to the format which this module follows and may vary in other styles of debating.

Answers:

	
	SPEAKER
	PURPOSE / ROLE OF SPEAKER

	C
	Captain of the Affirmative
	A. suggests an alternative solution other than the motion.

	D
	Captain of the Opposition
	B. says the Opposition’s proposed alternative solution will not deal with the issue.

	F
	1st Speaker of the Affirmative
	C. sets out the terms of the debate by giving definitions, sets out the problem and suggests that the motion gives a solution.

	A
	1st Speaker of the Opposition
	D. argues that the solution to the problem proposed by the captain of the Affirmative fails to deal with the problem.

	B
	2nd Speaker of the Affirmative
	E. elaborates on the alternative solution proposed by the 1st speaker of the Opposition.

	E
	2nd Speaker of the Opposition
	F. says that the solution proposed by the captain of the Affirmative does deal with the problem.

Learning Activity 6: Noting down the main ideas of a debate

30 minutes
Students will now watch the video of a debate on the motion “It is best to deal with bullying by expelling the bully from school” again. In pairs, students should write down the main points that the speakers make and complete the table on page S22. You can play the video (DVD Track 2) twice and pause after each speaker has spoken the second time the video is played. Check the answers with them afterwards.
Possible answers:
	AFFIRMATIVE CAPTAIN

· Bullying is a major problem and six out of ten students in primary schools have been bullied.
· Bullying is a major problem and we must take strong action.

· If the bully is expelled, students will see that the issue is important.
	OPPOSITION CAPTAIN
· We accept that the problem of bullying is important.

· It is not practical to expel 24% of all primary students.

· The definition of bullying is broad. We can’t expel a student every time he / she insults another student.
· Bullies often come from difficult homes. We can’t solve a problem by sending them back home.

	AFFIRMATIVE 1ST SPEAKER

· We agree that we cannot expel 24% of primary students.

· The definition of bullying cannot be too broad. One single insult is not bullying.

· There should be enough evidence. (Standards of proof)
· Once there is enough proof (e.g. teachers’ or students’ eyewitness accounts of fights or continual verbal insults), the school should expel the bully.

	OPPOSITION 1ST SPEAKER

· My opponent underestimates the difficulty of proving bullying.
· This resolution is all about punishment and the desire to hurt the bully.

· Experts have suggested many activities which help to create a peaceful, loving and respectful environment that does not support bullying.

	AFFIRMATIVE 2ND SPEAKER

· Bad intentions exist even if we are positive and loving.
· If the teacher responds to bullying by offering extra attention, the bully will be encouraged to continue.

· Bullies only understand punishment and the punishment must be strong.
	OPPOSITION 2ND SPEAKER

· Preventive methods are the best way to deal with bullying as suffering is avoided.
· Research by City University of Hong Kong shows that “harsh punishment is not effective for stopping bullying”.
· Punishment for bullies is sometimes necessary, but they should still be treated as part of the class.

Note: It is acceptable if students do not write in full sentences or miss out some details, so long as they can identify and summarise the key points in each of the speeches and follow the logical flow of the debate.
	Catering for Learner Diversity
For less advanced students, you may use the table on page T105 of the “Supplementary Materials” section, which only requires students to focus on three speeches. You may also turn this exercise into a gap filling activity instead of asking students to write down the main points all by themselves. Alternatively, you may give out the transcript of the debate on bullying (pages T21 – T23) after watching the video. Have students read the speeches aloud and underline the main arguments made by each speaker before you give out and explain the answers.

Transcript: Video for Learning Activity 6
Motion: It is best to deal with bullying by expelling the bully from school
	Affirmative Captain
Ladies and gentlemen, bullying is a major problem in Hong Kong schools. A study of primary school students published in December 2007 found that six out of ten students had been bullied. But what is bullying? Bullying is an unequal attack on another student. A bigger student hits and kicks a smaller student. One student calls another names, trying to create emotional damage. Some students decide that they will not talk to another student. Or an aggressive student uses threats to get money from others. We will argue that these acts are so bad that the only effective way to deal with them is to expel the bully from the school permanently.

We can all agree that these things are bad. But what is to be done? Our team believes that schools must take strong action whenever these things happen. It is not the students but the school that is responsible. Bullying is like cancer. If it is not stopped, it will spread among students. If the response is weak, then students will believe that teachers are not serious, and that bullying is not really so important to adults. If the bully is expelled, all will see that the issue is important. This kind of behaviour is very hard to change, so strong action is necessary.

Sometimes, students who are bullied even commit suicide. We must not let this happen. We must deal with bullying by expelling the bully. Thank you.

	

	OPPOSITION Captain
Our team accepts that the problem of bullying is important. Anyone who has been through the experience knows how damaging bullying can be. We also accept that the issue is a major one in schools. The same study my opponent mentioned, by Wong, Lok, Lo and Ma, shows that 24% of students had bullied another student.

I have a question, however. Are we really going to expel 24% of all primary students? Further, the definition of bullying is broad. Shall we expel somebody every time he / she says that another is stupid or ugly? These are children we’re talking about. And when there is a fight among school children, the fight will always be in some way unequal. Will we expel a student every time there is a fight?

So the solution my opponents propose will be difficult to apply. And there is another question. Will it work? Studies have shown that bullies often come from difficult homes, where there is very little support from parents. My opponents, then, want to solve a problem that comes from difficult homes by sending the students back to the same difficult homes. This does not make sense. The solution will not work.

	affirmative 1st speaker
My opponent brings up some very real problems of definition. It is true that we cannot expel 24% of the students in school, and it is also true that our understanding of bullying cannot be too wide or we will encounter problems.

When there is a fight in school, the teacher is often not very sure what the background is. Many of us remember conversations with teachers that go, “He started it. No, he started it.” One student may well accuse another of bullying so as not to be responsible for the fight. In dealing with any crime, there needs to be standards of proof. We suggest that teachers only expel students when they see the inequality of the fight themselves, or when all witnesses agree that the fight is so unequal as to be bullying.

As for verbal insults, obviously one single insult in anger is not bullying. In order to be bullying, there must be a stream of verbal abuse over days. Teachers will have to rely on students to report this.

Once these standards of proof are reached, however, the school must take strong action. It is still true that teachers must show that they take the issue seriously, and that is why bullies should be expelled.

	.

	OPPOSITION 1st speaker
My opponent underestimates the difficulty in proving bullying, and the impact this problem will have on their whole proposal.

I would like to turn to another issue now. That is the emphasis in the resolution on punishment. The whole resolution seems to suggest an old-fashioned, emotional view that says, “The crime is a bad thing, so we must hurt the criminal.”
The emotion involved is understandable. We all hate bullying. We must be practical, however. As the proverb says, “Prevention is better than cure.” Experts in education have suggested many activities that will prevent bullying before it begins. For example, young primary students can take part in role-plays, learning how to deal with social problems before they turn to violence. Studies have shown that such activities can promote a “peaceful, loving and respectful classroom environment”. The resolution states that “bullying is best dealt with by expelling the bully”. We say that this is not at all the best solution to the problem. It would be better to create an environment that does not support bullying.

	affirmative 2nd speaker

My opponent accepts the popular idea that problems will just go away if we are “positive” and “loving” enough. The real world is not like that. Bad intentions exist. Not everybody is doing their best to create a “peaceful, loving and respectful classroom environment”. One student with bad intentions can make all the role-plays in the world useless.

The real question is, what do we do then? What do we do when in spite of all our love and good intentions, one student acts like a wolf among sheep? My opponent would have us believe that if we just give the bully a hug, everything will be fine.

If the only result of bullying is extra attention from the teacher, the bully will be encouraged to continue. Bullies only understand punishment, and the punishment involved must be strong enough to discourage the behaviour. Teachers have limited resources. They aren’t allowed to hit students. We don’t have prisons in our schools. So what we can do is separate the bully from the environment. Without the bully in it, it will certainly be more “peaceful, loving and respectful”.

We say that “bullying is best dealt with by expelling the bully”. Thank you.

	

	OPPOSITION 2nd speaker
Our opponents put words in our mouths. Nobody says that we should hug bullies but we also do not need to inflict suffering on the bully.
Bullying may still occur even with the best programme to prevent it. Generally speaking, in Hong Kong, authorities have tried to deal with bullying through a range of punishments. The approach they have used is more flexible than our resolution, but it has still failed. Dennis Wong of the City University of Hong Kong writes flatly, ‘harsh punishment is not effective for stopping bullying.’ He suggests, very reasonably, that part of the problem with bullies is that they lack social skills, and the need to bully is much less when social skills are better. This is not ‘hugging the bully.’ It is finding practical solutions for the problem. He recognises that public punishment for bullies is sometimes necessary, but suggests this can be done without treating the bully like a mad dog. Bullies should become part of the class once again.

That is, you don’t solve bullying by bullying bullies. Thank you.

Learning Activity 7: Revision

10 minutes
The matching exercise is intended as a revision to ensure that students understand the key concepts of debating covered so far.

Answers:
	1. d
	2. f
	3. b
	4. a
	5. j

	6. c
	7. e
	8. g
	9. i
	10. h

	Catering for Learner Diversity

For less advanced students, you may ask them to work on a few vocabulary items at a time instead of revising the ten items all at once.

As a consolidation activity after the matching exercise, you may set up a competition. Divide the class into two teams (A and B), and assign a number to each team member (e.g. A1, B1, A2, B2). In turns, one member of each team goes to the board. You read out a definition, and the first student who writes the corresponding debate term / phrase gains a point for his / her team.
For more advanced students, you can adapt the task to add challenge. You may just provide the definitions and ask students to come up with the terms, or vice versa. In addition, you may ask students to come up with more words / expressions related to debating they have learnt over the last two focuses (e.g. chairperson, floor speakers, free debate / Q & A session).

Learning Activity 8: Reflection

10 minutes
Ask students to reflect on their learning experience in the first two focuses of the module before answering the three questions. Arrange students to share and discuss their answers with a partner afterwards. It is useful to ask students to write reflections at this initial stage so they can then look back and compare their own views on debating at the later stages of the module.
You may wish to collect students’ reflections to look at their concerns and expectations. Give warm and encouraging responses where appropriate.

T24
PAGE
T23

