English 202: Intermediate English: Debating Current Affairs
Spring Semester 2014 Class Date: Teusday 12:10 to 13:30/ Thrusday 12:10 to 13:30
Instructor: Kevin Cancellaro
Course Description and Goals

This will be a combined skills class that focuses on debate and critical thinking. We will learn different rhetorical, grammatical and pragmatic constructions to develop speaking and debating skills in pair and group format. The class will focus on speaking, but small relevant reading, listening and writing exercises will also be assigned. Students will also learn debate and topic specific vocabulary including speech acts and phrases. Short presentations will also be required, Debate topics will be taken from all types of media that reflect the major events happening at the current time. Students will have to prepare for debates at home and preparing both sides of a debate. Roughly, the course can divided into 3 parts: Part 1 – pair work debates, acquiring relevant speech acts, pragmatic knowledge and grammar constructions for debating. Part 2 –pair and group work debates. Students will debate with each other and against other groups, learn how to work within groups to express their opinions and the pragmatic rules for larger scale debates. Part 3 –pair work, group work and Presentation debates. Students will be required present and defend material against the whole class and with smaller groups. They will learn presentation skills and how to improve their public speaking and debating skills in larger contexts.
Specifically the goals of this course, then, are as follows:
· Analyze and prepare for debate various forms of media – in written, audio or video form
· Acquire new vocabulary from debate topics covered in class
· Learn techniques for improving debating skills – speech acts, pragmatic and grammatical constructions relevant to the debate format
· Prepare short written assignments to demonstrate knowledge of the topic and prepare for debates
· Learn Presentation and public speaking skills – in a debate format

· Learn to work within small groups to support and defend your opinion, explain and justify opinions in response to readings
A Speech Act is a word or phrase that serves a specific function in language. They are often set phrases which cannot be altered. Apologies, requests, complaints, making excuses are all examples of general speech acts. Often specific set phrases are used to express these ideas and these must be learned as such. Speech acts can change depending on the register, that is, the level of politeness or context. In order to communicate smoothly, express an opinion clearly and debate a point forcefully, we need to learn several speech acts in different registers. In this class, we will learn the following. This is a tentative list and may expand as the course progresses.
	· Asking for clarification

· Restating an opinion to clarify yourself

· Expressing hesitation

· Confirming someone else’s opinion

· Expressing an opinion (weak, strong)
· Supporting/emphasizing an opinion

· Referring to previous point

· Partially agreeing with an opinion

· Disagreeing with an opinion in various registers strengths

· Disagreeing with a specific point out of many

· Interrupting

· Asking Questions to a presentation speaker

	· Conceding a point

· Asking for repetition

· Agreeing/disagreeing with other speakers

· Correction oneself –admitting error

· Correcting other’s incorrect information or understanding

· Giving Examples

· Asking for examples

· Expressing a lack of comprehension –different registers

· Expressing partial comprehension

· Addressing sensitive/controversial topics

· Summarizing/generalizing

Rhetoric: In addition to acquiring speech acts, we will learn the basics of rhetorical style to make our debates stronger. We will learn some of the history of classical rhetoric – ethos, pathos and logos and some details that can useful today in presenting an argument. We will learn and perfect the 5 basic ideas of rhetoric.
· Invention - the process of developing arguments

· Style - determining how to present the arguments

· Arrangement - organizing the arguments for extreme effect

· Delivery - the gestures, pronunciation, tone and pace used when presenting the persuasive arguments

· Memory - the process of learning and memorizing the speech and persuasive messages

We will learn about criticism in detail and how to express and refine our criticism of other’s ideas. To do this, we learn to express our opinions and frame our debates in terms of argumentation theory, specifically:
· Understanding and identifying arguments, either explicit or implied, and the goals of the participants in the different types of dialogue.

· Identifying the premises from which conclusions are derived

· Establishing the "burden of proof" — determining who made the initial claim and is thus responsible for providing evidence why his/her position merits acceptance.

· Gathering evidence for each position in order to convince or force the opponent's acceptance. The method by which this is accomplished is producing valid, sound, and cogent arguments, devoid of weaknesses, and not easily attacked.

· Identifying faulty reasoning in the opponent's argument, to attack the reasons/premises of the argument, to provide counterexamples if possible, to identify any weaknesses, and to show why a valid conclusion cannot be derived from the reasons provided for his/her argument.

Course Outline
Please note:

The outline below is tentative and may be revised to better meet student and instructor needs. Readings and assignments may be added or updated to enhance students’ understanding, and due dates may be changed to adjust to the pace of students’ learning.

Readings: Readings will be determined by the instructor and will be relevant and timely articles taken from authentic sources.
	Class #
	Topic/Activity
	Format
	Readings
	Assignments

	Jan 21
	Class Introduction: goals, expectations
Short reading/discussion

	Short Lecture
Individual work

	TBD – In class short reading
	Reading Passages/other forms of media

	Jan -23 to March 20
	SECTION 1
Pair Work Debates
	Short Lecture

Individual work

Pair

	Topic/Issues:
Social/Ethics, Education

Medicine, Religion, Health

Politics, Race/ethnicity

Technology, War, Sports, Journalism, Crime, Environment
SPEECH ACTS – listed above

Selected Reading: Current Affairs and related issues - TBD

	Debate Preparation: Selected readings, audio passages, videos.
Written Assignments

	March 24-30

	NO CLASSES
Consultation Week
	
	
	

	April 1 - 29
	SECTION 2
Pair work

GROUP WORK debates

Presentation Theory
	Short Lecture

Individual work

Pair/Group work
	Topic/Issues:

Social/Ethics, Education

Medicine, Religion, Health

Politics, Race/ethnicity

Technology, War, Sports, Journalism, Crime, Environment

Selected Reading:
TBD – Current Affairs and related issues
	Debate Preparation: Selected readings, audio passages, videos
Written Assignments

	May 1-9
	NO CLASSES
SPRING BREAK
	
	
	

	May 13 – June 10
	SECTION 3
PRESENTATIONS

Pair/group Work
	Short Lecture

Individual work

Pair/Group work
PRESENTATIONS
	Topic/Issues:

Social/Ethics, Education

Medicine, Religion, Health

Politics, Race/ethnicity

Technology, War, Sports, Journalism, Crime, Environment

PRESENTATION TECHNIQUES

Selected Reading: Current Affairs and related issues- TBD

	Debate Preparation: Selected readings, audio passages, videos
Written Assignments

	JUNE.15
	Semester Ends
	
	
	

Course Load and Homework Responsibilities and Expectations

Students will be responsible for weekly reading and/or other assignments. In class debate and discussion depends on students level preparation. It is extremely important that you prepare your debate points before you come to class. Students will be responsible for all new vocabulary introduced in class and included in the articles. Lateness will not be accepted. Topic choice, research and an outline for the major presentation will be required before presenting.
Exam Dates:

Midterm: (To Be Determined)

Final: (To Be Determined)
Evaluation Percentages:

Participation 40%

Assignments 30%
 Final test 20% Midterm 10%
Participation: Because the focus of the class is to improve student’s debating skills, class participation is extremely important, and for this reason is 40 % of the final grade. This includes attendance, participation in class pair work, group work, attention to presentations and contributions to the class.

Midterm and Finals: The midterm will consist of a vocabulary and a written test of knowledge that was detailed above. The final will also include an assessment of a presentation. They may also include essay analysis of a debate topic.
Assignments: This grade will be based on the quality and effort displayed in the weekly assignments. Students will have to read and prepare for debates, learn new vocabulary. This section includes quiz grades.

Project: Students will be required to do 1 major presentation and several minor presentations. Keep in mind, grades will also be given for response other’s presentations.
Make Up Final: Students who fail the course have the opportunity to take a make-up final. This final will be comprehensive and will include all types of writing that was included in the course including vocabulary form the readings.

Recommended texts: Readings will be determined by the instructor and will be relevant and timely articles taken from authentic sources.
