Learning English through Debating

	
Focus 9: Summary Speeches

Objectives

By the end of the focus, students will be better able to:
· write a debate summary speech
· structure their arguments and counter-arguments in a logical manner

Time Needed

· 1 hour 20 minutes

Learning / Teaching / Assessment Tasks / Activities

· Students familiarise themselves with the structure of a summary speech through watching videos

· They identify the main arguments in a full debate and then write a summary speech
Materials Required

· Handouts on “Summary Speeches”
· DVD Track 5: Video of the debate on wild animals – summary speeches
· DVD Track 6: Video of the debate on death penalty
· Supplementary activity – “Writing a Summary Speech”(Learning Activity 6) (pages T119 – T120 of the “Supplementary Materials” section)

Summary Speeches
Teacher’s Notes

Introduction
Debaters must not only summarise what their own team has said but also listen to what the other team has said and prepare a summary on the spot. This focus prepares students to structure a summary speech taking into account the points made by the opposing side.

Learning Activity 1: Warm-up

10 minutes

A pronunciation warm-up will be done by students as in previous focuses.

Learning Activity 2: Structure of summary speech

30 minutes

In this activity, students will learn that a summary speech recapitulates the team’s main arguments and presents counter-arguments to the opposing team.
Go over the instructions and explain any vocabulary in the speech that students may have difficulty with. Students then complete the task by filling in the blanks with phrases from the list.
In a debate, the Opposition captain presents his / her summary speech before the Affirmative captain. Students will follow this sequence and complete the Opposition’s summary speech first. Check the answers with them or show the video of the Opposition speech (DVD Track 5) for them to check their answers. Play the video again and ask students to focus on how the summary speech is organised and how it incorporates arguments from both teams. Repeat the same procedure for the Affirmative summary speech.

Remind students that they should not present new arguments in the summary speech as its main objective is to reiterate the arguments previously made and emphasise their strengths.

Answers:
Opposition team’s summary speech

1. wild animals are dangerous

2. animals want to be free

3. not all wild animals are rare and endangered

4. only a game of words

5. would ban harmless activities
Affirmative team’s summary speech
1. one is that there are dangers involved in keeping wild animals

2. many species are threatened with extinction

3. animals love freedom

4. no law can be perfect

	Catering for Learner Diversity

For more advanced students, you may ask them to do the gap-filling exercise without providing them with the list of phrases.

Learning Activity 3: Portfolio Assignment 6

40 minutes or as homework

This writing task is on the motion: “The death penalty is an appropriate penalty in our legal system”. As the topic has not been discussed in great detail before, it may be difficult for less advanced students but this will hopefully challenge them to do some independent work. You may go over any difficult vocabulary with the students or have them look up the words in a dictionary.

Ask students to:

1. watch the video of the debate (DVD Track 6) and fill in the gaps in the summary table (Part A) with words provided as they listen.
Answers for Part A

	1. right to life
	2. deterrent effect
	3. Prevention
	4. Condemnation

	5. justice
	6. Errors
	7. trust

2. write a summary speech individually for either the Affirmative or the Opposition side using the points in the table. The speech should be around 2 minutes long.
The suggested assessment criteria for this portfolio assignment have been provided on page T126 of the “Supplementary Materials” section for your reference when assessing students’ work and giving constructive feedback. After you return the assignments to students, ask them to reflect on their work and complete the “Assignment Checklist” (page S138) and “Reflection Log – Portfolio Assignment 6” (page S144).
	Catering for Learner Diversity

For less advanced students, you might like to use the worksheets on pages T119 – T120 of the “Supplementary Materials” section to provide more guidance on how to structure and write the summary speech and provide students with the transcripts on pages T89 – T91 for reference if necessary.

Alternatively, you can use the motion on curfew (Focus 1) or bullying (Focus 2) if you find the motion on death penalty unsuitable. You may give students the transcript of the debate (pages T11 – T12 for curfew, pages T21 – T23 for bullying) and refer them to the summary table of key arguments (page S11 for curfew, page S22 for bullying). You can then ask them to come up with points for the summary speech.

Transcript: Video for Learning Activity 3

Motion: The death penalty is an appropriate penalty in our legal system
	Affirmative captain: Ladies and gentlemen, our motion is whether the death penalty is an appropriate penalty in our legal system. Are there any situations in which a criminal should be killed? Our team will argue that the answer to this question is “yes”. We will not argue that any real system is accurate or just in its application of the death penalty, only that the death penalty should be applied in some cases.

We have three principles: basic justice, deterrence, and prevention of future crimes. I will deal briefly with all of these, and my teammates will build the case.

First, the death penalty is naturally appropriate in dealing with criminals who kill others. Criminals have no equality between themselves and others. To kill another person is to say, “I have a right to life and you haven't.” If a criminal kills another person, we must show the world that the criminal has lost that right to life himself. If we do not, justice will be lost.

Second, the death penalty is a deterrent. There are people who have no feeling for others. They are not capable of saying, “I will not kill this person because this is a human being like myself.” The only thing that will keep them from crime is fear, and all human beings naturally fear death.

Third, let us look at the comparison with the only real alternative: prison. If the justice system executes a person, that person will never commit the crime again. If we send that person to prison, we cannot be sure that the criminal will not commit the crime again. The criminal may commit a murder in prison. He may even escape. And in many systems there is a system of parole, so even with life imprisonment, the criminal will in time be free again to commit a crime.

That is the outline of our case. Thank you.

	

	Opposition captain: Ladies and gentlemen, I would like to outline the case against the death penalty. I will take my opponent's points in order.

First, I want to dispute my opponent's understanding of basic justice. He is proposing to show the world that we value life by killing people. This does not make sense. He speaks as though people had a character that could not change: someone commits a murder, so we know that the criminal will always be a criminal. But how can we know that?

Second, my opponent has asserted that the death penalty is a deterrent. Do we have any evidence that the death penalty deters murder? I would suggest that there is no such evidence. Take Hong Kong, which has no death penalty as an example. Hong Kong is a stable city and its crime rate is far lower than that of many places where the death penalty is in place.
Third, my opponent has brought up a point on the prevention of future crimes. We concede that a dead person will commit no crime - but that assumes certain things that may not be true. One is that we have the right person. People have often been condemned to death, but new evidence shows that the person is innocent. What are we to do about this? If the wrong person is condemned, there is no basic justice. If the public knows that innocent people are condemned, there is no deterrence. Worst of all, a dead person cannot be pardoned, cannot receive compensation for his suffering. Death is permanent. We can't go back and say sorry.
Given that the process of trial is imperfect, we have no right to do anything so permanent as to kill the criminal. Thank you.

	Affirmative 1st speaker: Ladies and gentlemen, I would like to deal with the last point, the question of knowing for certain who is a criminal and who is not.

We know that there have been cases in which the wrong person was condemned. This is a separate issue from the one we are discussing. We are discussing whether there is a place for the death penalty in a justice system. We are not discussing correct procedure or rules of evidence.

Further, the main issue in a justice system is not protecting the small number of people who are accused of crimes, but rather protecting the people in a society who have committed no crime. What best protects them?

That is where the issue of deterrence comes in. My opponent has stated that there is no evidence that the death penalty deters murder. On the contrary, there is evidence. In 1975, Isaac Ehrlich showed that one execution deters, on average, eight murders. Recent studies have confirmed this. There is a study by Liu Zhiqiang, showing that the death penalty both deters murders, and increases the deterrent effect of other forms of punishment. These studies have appeared in the most respected academic journals.

What is more important? Is it better to kill one murderer, or to allow eight other innocent people to die?

Let's return to the question of executing innocent people. Even if this does sometimes happen, what is more important? That one innocent person, or the eight others who are saved?

The system, then, prevents future murders in two ways: by deterring others from committing crimes, and by preventing executed criminals from committing future murders. Thank you.

	

	Opposition 1st speaker: As my opponent points out, this question of deterrence has been discussed for a long time. Isaac Ehrlich's article was the subject of much criticism at the time, and has been ever since. Other scholars have examined Ehrlich's data and completely failed to come to his conclusions. Still others have gathered new data, and tried to use the new data to support his conclusions. Most such studies have concluded that his methods were flawed, and his figure of eight deterred murders has no basis in fact.

The more recent studies do not stand for an agreement among scholars on this point, however good the journals may be. They seem to be more important than they are, because all such articles appear very quickly in the US media. The conclusions of recent studies appeared in newspapers even before the usual review process, and some conclusions were reported which were later changed, when journal editors pointed out flaws in methods and conclusions. These studies are normally used exactly as my opponent has used them: to promote a claim that people believe in emotionally in the first place. A recent cooler mathematical study concludes that the new deterrence literature provides no “stable foundation” for decisions about the justice system. (http://www.deathpenaltyinfo.org/FaganDeterrence.pdf)

So we are left with the same uncertainty. And if there is uncertainty, what should we decide? We should decide not to kill. That is basic justice. If you are not sure, you do not kill. Thank you.

	Affirmative 2nd speaker: As my opponent points out, these issues are emotional. She seems to suggest, however, that they are emotional only for those who support capital punishment. Obviously, this is not true. Opponents of capital punishment are at least as emotional, and at least as selective in their use of evidence. We can agree, I think, that the best thing is to examine evidence as coolly as we can.

My opponent has just argued, very forcefully, that when we are in doubt we should do nothing. She even seems to suggest that even a very small uncertainty should make us do nothing. What kind of philosophy is this? We should not act until we know, with 100% certainty, that we are doing the right thing? I do not believe my opponents ever achieve that level of certainty in any part of their lives.

The question is, does the system overall save innocent lives? It certainly saves some lives, because some convicted criminals do repeat their crimes after they are released. We know for certain that these lives have been saved. The difficult thing about the situation is that we don't know whose life will be saved. We cannot say, “Mrs. Chan across the street would have died, and I like Mrs. Chan.” Nevertheless, if we believe that innocent human life has value, we must work to save innocent human lives, even when we do not know whose life we are saving.

With every execution, there is at least a very small chance that there is a mistake. Yet if we have no death penalty, we know that we are killing some innocent people. Thank you.

	

	Opposition 2nd speaker: Let’s look at the view of the world my opponent seems to be suggesting. She stresses “innocent people” as completely different from the “criminals” who commit crimes. It seems “innocent people” have a complete right to life, and the “criminals” have no rights at all, that the “innocent people” should kill them for the sake of the “innocent”.

It is essential for us to believe that people are people, even if they do bad things. We must believe that human beings can change, can become better in spite of their past. To execute people is to give up on that idea, and to believe that some people are devils, better dead than alive.

My opponent has suggested that some people will commit crimes unless they are afraid of punishment. That may be true, but it should not be the main basis for our social life. We should not build our society based on fear but on trust. In our ordinary lives from day to day, we do trust each other, and we are right to trust each other.

Serious crimes like murder are exceptions to a general rule of trust. Can a murderer be trusted once again, even after killing? Most times the answer is yes. Most murder is not the result of a great hatred of the entire world. Most murder is the result of one character in one situation.

If we believe in the rule of trust, we cannot abandon that rule completely for anyone. We can never say that one person is beyond help forever. Thank you.

PAGE
T86

