Learning English through Debating

	
Focus 7: Speech Writing

Objectives
By the end of the focus, students will be better able to:
· focus listeners on the main ideas of a speech with appropriate signposting
· understand the features of a structured speech
Time Needed
· 3 hours
Learning / Teaching / Assessment Tasks / Activities

· Students read an article about keeping wild animals as pets and answer some comprehension questions
· They watch video clips on wild animals and note down arguments against keeping wild animals as pets
· They practise analysing a motion and brainstorming arguments using a problem-solution structure

· They analyse the captains’ speeches and identify the features of a structured speech
· They practise using signposting words in a debate speech
· They write the speech of the Affirmative first speaker on the motion “The death penalty is an appropriate penalty in our legal system”
Materials Required
· Handouts on “Speech Writing”

 Speech Writing
Teacher’s Notes

Introduction
This focus aims to develop students’ skills in writing a debate speech. Students will learn how to prepare a sound introduction and conclusion, as well as effective body paragraphs which address the speeches of other debaters.
Students should notice that speeches are similar to essays in form, though the signposting words used are often not as varied as in writing. The persuasive structure in debate speeches introduced in this focus will also equip students with the organisation skills essential to other forms of English writing.
Learning Activity 1: Warm-up

10 minutes

The purpose of this warm-up activity is to get students to practise listening to consonant sounds that may be confusing to them. First, students will work in pairs for 5 minutes. One student will choose any set of words on the list and read out one of the words to his / her partner. The partner will try to identify which word is being read out.
After the students have finished reading out the sets of words, you will read out one word from each set and ask students to underline the word they hear. If students are not sure which word you have read out, you may repeat it or put the word in a sentence to provide a context for them to guess.

You might like to check answers with the students after you have completed one section or wait until the entire activity is done. Ask the students if they can hear the difference between sounds. If they cannot, repeat the words which cause confusion and ask students to read after you. Make sure they can pronounce the words correctly.
Learning Activity 2: Introduction to the topic

15 minutes

These pictures of animals are meant to engage students’ feelings. Students will work in pairs to choose one animal as a pet. Then, they will complete the sentence and explain their preference. Adjectives / Expressions which help students to describe the animals and justify their choice are listed below but you may replace (some of) them with ones that you deem more suitable for the students.
Ways to describe the different animals:
	Monkey
	:
	cute, funny, active, friendly, lively, nimble

	Cat / Kitten
	:
	cute, cool, curious, good for catching mice

	Cobra / Snake
	:
	unique, impressive, rare and mysterious

	Parrot
	:
	colourful, beautiful, talkative, smart

	Dog / Puppy
	:
	cute, lively, loyal (good companion), walking the dog keeps you in shape

	Tiger
	:
	beautiful, unique, strong, powerful, majestic looking

Learning Activity 3: Reading

20 minutes

Ask students to read the article, which will give them background information about animals. If time allows, go over the vocabulary items in the glossary.

Have students answer the questions in pairs and share their answers with the rest of the class. Students should be able to know more about the issue (i.e. keeping wild animals as pets) at the end of the discussion.

Answers:

1. Tamed / Domesticated animals are animals that have been selectively bred to live with humans while wild animals find their own food and are adapted to living in the wild.

2. The wild animals that the writer mentioned in the article include tigers, lizards, tropical birds, elephants, monkeys and snakes.
3. Feral animals are animals that are allowed to live and breed by themselves in the wild after being kept as pets.

4. Student’s own answer

Learning Activity 4: Video watching
15 minutes

This learning activity can be done in class or as home assignment. The video “Exotic Animals – Why They Shouldn't Be Kept as Pets” is made by an animal rights activist. It is a short documentary against keeping wild animals as pets. The video maker thinks that people who keep unusual pets do not understand that what they are doing may cause suffering to the animals and danger to themselves. The video can be accessed at:
http://www.youtube.com/watch?v=AQ8Q3K_h8vI
Alternatively, you may ask students to type “Exotic animals – Why They Shouldn’t Be Kept as Pets?” in the YouTube search engine to locate the video.
Play the video twice. During the second time, pause to go over the subtitles with students if necessary. Alternatively, you may introduce the vocabulary / expressions on the next page before students start watching the video.
	erase
	eliminate or completely remove

	re-teach
	teach again

	ignorant
	not having enough knowledge, understanding or information about something

	breeder
	a person who raises animals for sale

	guarantee
	promise

	suppress
	prevent something from growing or expanding

	realise
	begin to understand

	spray
	cover something with liquid

	replicate
	copy exactly

Then, ask students to work in pairs to write down the arguments from the video and supplement them with their own ideas.

	Catering for Learner Diversity

For less advanced students, you can provide them with some background information about exotic animals before playing the video to enhance their understanding of it. Skip the second part on additional arguments and focus students’ attention on only the first box (i.e. arguments presented in the video). If students still have difficulty filling in the first box, you may play the video segment by segment to allow them time to note down the key points. Alternatively, you may turn the first box into a gap filling activity instead of asking students to write out the full arguments.
For more advanced students, you may show them an additional video in class (or ask them to watch it at home) to provide them with more input and ideas on the topic:

http://www.youtube.com/watch?v=UXPTWDhgjvE

Possible answers:
	Why we should NOT keep wild animals as pets

	· They are a symbol of freedom.
· They are a symbol of power.
· They are born wild and so have wild instincts that cannot be changed.
· They may hurt babies or young children.
· Many breeders sell wild animals when they are very young – this is cruel.
· When wild animals mature, they destroy the furniture, spray everywhere, become aggressive and dangerous.
· Wild cats kept as pets have killed people before.
· It is costly to keep them as pets.
· There may not be enough space for pets to move around.
· Most of the exotic animals kept as pets die before they reach age two.

	Additional arguments

	· Wild animals may carry diseases that are harmful to people. (argument in the additional video)

· Wild animals need the care and attention of people who know and understand what they need. (argument in the additional video)

· Wild animals have complex behavioural, social and psychological needs that most people cannot accommodate. Wild animals also need to be with members of their own species.

· The illegal capture of wild animals and taking them from the wild can endanger the species and may even lead to their extinction. Many wild animals die while being captured or transported.

· Keeping wild animals, especially the endangered species, would probably be illegal. There are laws in many countries that prohibit the keeping of wild animals as pets.
· Many wild animals are kept as pets when they are cubs. However, their husbandry needs cannot be met by their owners when they mature. Many of them are abandoned or even killed as a result.

Learning Activity 5: The problem-solution structure
20 minutes

A. Defining terms

The video students have seen only gives meat-eating big cats as the example of wild animals. They are “wild” in a specific way, because they are meat-eaters. If a debater is not careful, he / she may begin to think of wild animals too narrowly. A deer is a wild animal. So is a rabbit. What about a fish? Introduce this idea to the class, and make them see that in order to debate the issue, one needs precise definitions.
It is important that students realise words may be defined in a range of ways, and a certain definition may favour one side over the other.

Divide students into groups. Ask them to discuss the definitions of “to tame”, “wild animals” and “pets”. When the groups have come up with different definitions, ask them to choose one that benefits their own stance in the debate. You may even ask students to apply the research skills learnt in Focus 6 and search online for some possible definitions before the discussion.
	Catering for Learner Diversity

For less advanced students, you may ask them to first define the terms based on their general understanding of the topic, and then look up the terms in dictionaries or websites (e.g. Wikipedia <http://en.wikipedia.org/>) and see if they need to improve their own definitions.

For more advanced students, you may introduce the distinction between narrow and wide definitions in a chart similar to the one below when they are more aware that a good definition is central to a debate.
Narrow definition

Wide definition

To tame

to teach animals to love and be a companion to people

to teach animals to live with people including those kept by farmers to produce meat and dairy products
Wild animals

predatory animals, animals that may attack

animals that find their own food and do not depend on people
Pets

animals that are companions to people, those that live with people in a house or apartment, chain and cage free
animals that people keep because they like them, including fish, mouse and tortoise

B. Identifying the problem(s)

Point out to students that like the “curfew” motion, this is a proposal for a law. Ask them why we have laws. Begin by referring to some obvious laws (e.g. the law against murder, the law that says cars must drive on the left). If there were no law against murder, then murders would occur frequently, and public safety would be threatened. If there were no law against driving on the right, then traffic would become chaotic. Show students that laws solve problems and ask them to think about the law that prohibits keeping wild animals as pets and what problem(s) it helps to solve.
Have students work in pairs. They would first play the role of the Affirmative and list the problems that a law against keeping wild animals as pets can solve in the first box. After that, ask them to play the role of the Opposition and come up with alternative solutions to the problems they have listed in the first box. Remind them to make use of the notes they took in Learning Activity 4.
Possible answers:
AFFIRMATIVE

	PROBLEM(S) WITH THE CURRENT SITUATION
	SOLUTION PROPOSED

OPPOSITION
	PROBLEM(S) WITH THE CURRENT SITUATION
	ALTERNATIVE SOLUTIONS

	Catering for Learner Diversity

For less advanced students, you can illustrate how to do the task by giving an example. Tell them that one problem the motion can solve is that pet owners get attacked by their wild animal pets. Ask them to think of an alternative solution to this problem by asking questions like, “Are all wild animals dangerous?”, “Is it possible to introduce a licence system?”, “Would it be better to just ban the keeping of dangerous animals?”

Learning Activities 6 & 7: Elements of a captain speech

20 minutes
Ask students to read the sample speech and identify the speech element that corresponds to each section. Students should notice that the captain of the Affirmative largely follows the problem-solution structure. However, the captain of the Opposition handles the motion slightly differently. The Opposition captain offers alternative solutions to the first two problems identified by the Affirmative captain but does not do so for the third problem as it is not regarded as a real problem.
Answers: Affirmative captain speech

1. B Introduction

2. C Definition

3. A Problem that currently exists
4. A Problem that currently exists
5. A Problem that currently exists
6. D Solution to the problem / Conclusion

Answers: Opposition captain speech

1. C Introduction

2. A Problem proposed by the Affirmative team

3. D Alternative solution to the problem

4. A Problem proposed by the Affirmative team

5. D Alternative solution to the problem

6. A Problem proposed by the Affirmative team

7. B Non-acceptance of the problem proposed

	Catering for Learner Diversity

For less advanced students, you may provide them with the background information of the speeches (e.g. information about the film Gorillas in the Mist). You may also explain the meanings of some unfamiliar vocabulary items (such as “domesticate”, “companion”, “severe”, “extinction”, “genuinely threatened” and “desire”) to students before asking them to complete the learning activity.

Learning Activity 8: Signposting

20 minutes

A. Understanding different signposting words

The purpose of this learning activity is to give students an idea how they can use signposts to make the structure of their arguments clearer. Go through the notes with students and teach them the functions of different signposting words. With the signposts, they can introduce arguments, refer to what the opposing team has said, and make responses accordingly.
B. Practice

Students will complete the tasks in Section B by filling in the gaps with the expressions provided. It should be noted that this task only offers them a small set of expressions. Students are encouraged to use other relevant signposting words when writing their own debate speeches.
Answers: Affirmative captain’s speech
1. Ladies and gentlemen

2. Our team will argue that
3. Second
4. Third
Answers: Opposition captain’s speech
1. Ladies and gentlemen
2. First

3. my opponent has asserted that

4. my opponent has brought up

	Catering for Learner Diversity

For less advanced students, you might choose only to cover the following signposting words and phrases:
1. the topic: “Ladies and gentlemen, our topic is …”, “I would like to talk about …”

2. the first argument: “First, …”, “To begin with, …”

3. an additional argument: “Second, …”, “Third, …”

4. an additional point: “Furthermore, …”, “In addition, …”

5. an example or fact: “For example, …”, “For instance, …”, “In fact, …”

6. a contrasting idea: “However, …”, “…but ... ”

7. a result: “As a result, …”, “Therefore, …”

8. a summary: “In short, …”, “To sum up, …”

9. a conclusion: “Given the above, …”, “In conclusion, …”

	Learning Activity 9: Writing a structured and persuasive speech

20 minutes
A. Understanding the features of a general persuasive speech

Students will read the Opposition captain’s speech on “The death penalty is an appropriate penalty in our legal system” again. Analyse the structure of the speech with students and explain to them the different features of a persuasive speech.
B. Reflection
After guiding students to read and analyse the structure of the speech, ask them to discuss the questions in pairs and write down their answers on their handouts. Ask some students to share their answers with the rest of the class by either reading them out or writing them on the board afterwards.
Possible answers:
1. Yes. The speech is persuasive as the speaker tries to convince the audience by presenting a lot of evidence and examples to support his claim.
Learning Activity 10: Portfolio Assignment 5

40 minutes or as homework

Have students read the opening speeches of the two captains in Learning Activity 8 to prepare them for the speech they will be writing as the Affirmative 1st speaker on the motion:
The death penalty is an appropriate penalty in our legal system.
Go through the instructions and ask students to study the structure of the Opposition captain’s speech in Learning Activity 9. Then get them to write the speech individually. Remind students to use signposting words to guide their audience to the main ideas.
The suggested assessment criteria for this portfolio assignment have been provided on page T125 of the “Supplementary Materials” section for your reference when assessing students’ work and giving constructive feedback. After you return the assignments, ask students to reflect on their work and complete the “Assignment Checklist” (page S138) and “Reflection Log – Portfolio Assignment 5” (page S143).

Wild animals love freedom, and it isn’t fair to take it away from them.

Ban the import of threatened species.

It has a proper introduction and conclusion.

It presents a logical argument against the issue.

The argument is well supported with examples and evidence.

It is coherently written and has a clear structure.

Signposts / Connectives (or discourse markers) such as “first”, “second” and “but” are used to present the argument systematically.

Wild animals may attack people.

Wild animals love freedom, and it isn’t fair to take it away from them.

Wild animals may attack people.

Animals may become extinct.

It should be illegal to tame wild animals as pets.

Animals may become extinct.

Ban dangerous pets, but not all wild animals.

Educate people to respect animals’ freedom, but not to have a law.

PAGE
T75

