Secondary English NCEA – Level 1

	Title:
	Arguing a Point
Students present arguments orally and in writing.

	Writer:
	Belinda Wallace

	Year level
	11

	Who are my learners and what do they already know?

	 See Using Inquiry to Plan Secondary English Programmes

	School curriculum outcomes
	How your school’s principles, values, or priorities will be developed through this unit

	Learning Outcomes

 (What do my students need to learn)

	· Curriculum achievement objectives (AOs) for:

	

	· English
	Processes and strategies

Integrate sources of information, processes, and strategies purposefully and confidently to identify, form, and express increasingly sophisticated ideas:

· creates a range of increasingly varied and complex texts by integrating sources of information and processing strategies

· seeks feedback and makes changes to texts to improve clarity, meaning, and effect

Purposes and audiences

Show a developed understanding of how texts are shaped for different purposes and audiences.

· recognises, understands, and considers how texts are constructed for a range of purposes, audiences, and situations

Ideas

Select, develop, and communicate connected ideas on a range of topics.

· ideas show an understanding and awareness of a range of dimensions or viewpoints.

Language features

Select and use a range of language features appropriately for a variety of effects. 

· uses a wide range of text conventions, including grammatical and spelling conventions, appropriately, effectively, and with accuracy.

Structure

Organise texts, using a range of appropriate, effective structures. 

· achieves a sense of coherence and wholeness when constructing texts

	· Achievement Standard(s) aligned to AO(s)
	1.6 Construct and deliver an oral text

1.5 Produce formal writing

	Teaching and Learning

(What do I need to know and do?)

	· 1-2 related professional readings or links to relevant research
	Effective Practices in Teaching Writing in NZ Secondary Schools [available from February 2011]

Using inquiry to plan secondary English programmes
English Teaching and Learning Guide [available from February 2011]
Conditions of Assessment Guidelines

	· Learning task 1

Learning intention(s)

Establishing prior learning
KCs/ Principles/Values focus

KCs:
Relating to others

– peer discussion
Managing self – evaluation and goal setting

	Learning task 1
Engaging your learners in an argument

1. Start the lesson with an argument! Either, the teacher presents [models] their own two minute argument for/against an issue or select a clip from the Internet [e.g. http://nz.youtube.com/debate] relevant to the class.

2. What were the key points? How did it try to convince? What kind of language was used?

3. Gather a range of appropriately provocative topics on the board – teacher and student supplied – that invite for and against arguments.

4. Work in pairs, and each pair is linked to another. One pair will present the argument for, the other against.

5. In ten minutes, prepare some ideas/notes. You need to be aware that you will argue first one side then the other.

6. Use the 90/60/30 speaking structure: the ‘pro’ pair speak for 90 seconds, the ‘con’ pair for 60 seconds and the ‘pros’ reply for 30 seconds. While one team speaks, the other team listens to the points as this will help them in the repeat round – they can make notes if they wish.

7. Repeat the above process, but this time the pairs swap and argue the opposing side: you may only manage to repeat some of the other team’s points – but often you will add range and detail, making connections.

8. Complete a self and peer assessment sheet before submitting it to the teacher for their comments. This information should inform subsequent teaching in this sequence.

9. Introduce the theme ‘arguing a point’ as the focus for developing ability to make meaning from, critique, and create persuasive texts.

	· Learning task 2

Learning intention(s)

Developing understandings about argument
KCs/ Principles/Values focus

KCs:
Thinking

– making connnections
Relate to others – peer discussion

	Learning task 2
What is an argument?
1. Use these charts to record ideas around the concept of arguing. Complete chart A individually. Then, in small groups, share and compare personal charts, drawing out and recording commonalities on a joint chart. Ask each group to complete charts B and C as a group. Use approaches outlined in differentiated levels of support.
Chart A: Relating argument to your personal life
Who do you argue with?

What about?

What are some of the points you argue about?

Chart B: Relating argument to school
In what other aspects of school are you expected to be able to use argument?

What are some of the issues you may argue about?

What form could these arguments take?

Chart C: Relating argument to the wider world
Who uses argument consistently in their daily lives (e.g. for work)?

What are some examples of the issues they argue about?

2. Have each group present their three charts to the whole class.

3. Making connections: As a class, discuss the common issues that cause arguments, and draw out the importance of being able to argue a point successfully in our social, academic, and professional lives. In particular, talk about the importance of argument in other learning areas, such as social sciences or health, and to notice how the concept of argument links to the key competencies of thinking and relating to others.

4. Then, with the whole class, discuss the ideas presented in the resource An Argument Is Not. As a class, begin to develop criteria for arguing effectively. Record these ideas and display them on a chart for reference and for further development.

	· Learning task 3

Learning intention(s)

Analysing arguments.
KCs/ Principles/Values focus

KCs:
Thinking – explore various understandings
Relate to others – peer discussion

	Learning task 3

Listening and responding to arguments
1. Explore key vocabulary for talking about the justice system, for example, “sentence”, “community service”, “penalty”, “home detention”, and explain the meanings. List key vocabulary on the whiteboard.

2. Take a position on a continuum to indicate what sort of sentence they think should be given to someone who killed somebody when driving while drunk. The continuum could begin with community service or home detention and go on to jail sentences of increasing length or the death penalty. Explain to a partner the reason for your opinion.

3. Now consider if the person had killed the friends that were in the car with him/her. Move if you think the penalty should change. Talk to a person from another point on the continuum, explaining your reasons for your opinion and listening to the other’s viewpoint. Share reasons with the class.

4. Listen to a radio interview and court transcripts of an incident in Canada similar to the one you have just formed opinions about. This will provide a number of examples of the way people use argument in the justice system.

5. Look at the Kevin's Sentence Worksheet. Make connections between the worksheet listening tasks and the learning purposes described above, and discuss how aspects of the tasks will support writing.

6. Play the background interview (Kevin's Sentence Worksheet from Replay Radio). Listen to the interview that gives the background to the story and take notes in order to be able to describe what happened, answer the questions, and form an opinion about whether a prison sentence was appropriate.

Choose whether to work individually on a written response or work in pairs on an oral response. Share responses with the class. Capture, discuss, and record the important detail, elaborating on the meaning of any vocabulary identified as being essential to the meaning.

 As a class, discuss and give feedback on the logic and reasoning of the evidence given.

7. Discuss the listening task outlined under this heading on the Kevin's Sentence Worksheet.
 This could be a jigsaw listening task, as follows.

Divide the class into two “expert” groups for a jigsaw listening task. One group will focus on the comments made by the police staff sergeant. The other group will focus on the comments of the two parents.

Separate the two groups (in two rooms if possible) each with an audio player.

Give the groups time to listen to their speaker's more than once and to discuss answers.

Record answers to the questions in worksheet 2.

Pair up with someone from the other group to share information.

8. Work in pairs or groups to discuss which speaker’s argument is strongest. Refer to the criteria for effective arguing that the class developed in task 2.

9. As a class, discuss the evaluations of the speakers’ arguments. Justify opinions.

	· Learning task 4

Learning intention(s)

Developing skills in presenting arguments.
KCs/ Principles/Values focus

KCs:
Thinking – explore various understandings
Relate to others – peer discussion

	Learning task 4

Is there a “right” answer?
1. Select a topic that will stimulate an argument for which there is no clear answer. You could use The Baroness\'s story or Survival or you could choose another dilemma that relates closely to students’ cultures/interests [e.g. debating]

2. Divide the class into small groups. One student in each group will take on an observer role, using the task sheet for observers. Put a time limit on the activity. Groups will need to report back on their opinions. Allow time for observers to comment, too. Discuss the role of the observer in each group as one who will be noticing how effectively each student is contributing to the argument.

	· Learning task 5

Learning intention(s)

Presenting an argument.
KCs/ Principles/Values focus

KCs:
KCs: Use language, symbols and texts – structure and express ideas

	Learning task 5

Preparing and delivering an oral presentation
1. Plan, develop, rehearse and perform spoken argument on a contentious issue. Options include:

· Choosing a context (e.g. speaking to persuade, instruct, entertain..)

· Working in pairs on two different sides of a debate

· Selecting a provocative topic of personal interest/relevance

· Using scaffolds and exemplar structures to support/extend students.
2. You will be assessed on how well you:

· develop and communicate ideas about your topic

· integrate visual and verbal delivery techniques to present your ideas to your audience

· how clearly and confidently you speak to your audience. The following web pages provide advice to help you deliver your presentation in an interesting, engaging and confident manner:

·
Timing
·
Vary Your Intensity
·
Body Language
·
Slow Down
·
Energy
·
Pauses
·
Less Dependence On Notes
·
Dealing with Nervousness
3. In pairs, practise delivering your presentation. Make any necessary adjustments. Your presentation must be at least three minutes long.
4. Deliver your presentation.Your presentation can be assessed against Achievement Standard 1.6 Construct and deliver an oral text.

	· Learning task 6

Learning intention(s)

Building understandings about this text type
KCs/ Principles/Values focus

KCs:
Thinking – explore various understandings
Relate to others – peer discussion

	Learning task 6

Are you convinced?
1. Choose three or four samples of persuasive writing from the NZATE formal writing exemplars. Look at selected exemplars and highlight:

· the topic of the text

· the writer’s argument or viewpoint

· the reasons they give for holding their belief

· some effective features of the text

· some ways in which the writing could be improved.

When you have completed this task individually, group with other students who have the same exemplars to discuss and compare responses.

Regroup with others who have looked at different texts and describe the exemplar and responses to the rest of group.

2. Working in groups or individually, evaluate the samples according to the Assessment Schedule for 1.5 Produce formal writing

	· Learning task 7

Learning intention(s)

Building understandings about this text type
KCs/ Principles/Values focus

KCs:
Use language, symbols and texts – exploring structural features of argument texts

	Learning task 7

Analysing the structure of argument texts

1. Think about the proposition suggested for a written argument. Bainstorm arguments for and against this proposition - see Brainstorming. Record ideas (to compare later on with the points made in the model text).

2. Unpack the structure of the Sample Essay. Look at the body paragraphs and topic and supporting sentences (see Body Paragraphs. Respond to the analysis questions about the structure of the Sample Essay.
3. Brainstorm ideas for improving the model essay, for example by using what has been learned to add or to strengthen statements in the list of criteria for effective oral argument from earlier learning tasks.

	· Learning task 8

Learning intention(s)

Building understandings about this text type
KCs/ Principles/Values focus

KCs:
Use language, symbols and texts – exploring language features of argument texts

	Learning task 8

Exploring the language of argument texts

1. Discuss the language used for giving reasons in the Sample Essay. Model writing about a viewpoint on the whiteboard. Ask the group to consider and provide reasons for the viewpoint.

2. As a class, suggest varied examples of sentence structures. Identify problems and correct syntax. Construct your own sentences giving reasons for the viewpoints shown on the Sample Essay. Share sentences in pairs.

3. Work in pairs or small groups to write viewpoints and share them to provide reasons.

4. Work in pairs or small groups and look back at samples of your writing. Do you support points clearly? Consider language choices and where appropriate improve writing by using a greater variety of language, or more persuasive language, to give reasons.

5. Identify the language demands of the task; for example, discuss typical generic terms [such as “good” and “bad”] and brainstorm words that have similar meanings but provide greater specificity and clarity.

6. Working in pairs, look at propositions to argue. Write viewpoints and then reasons for these viewpoints in casual spoken language. Ask pairs to swap their sentences and transform the sentences into formal academic language. Select examples as models to share with the class.

7. Look at a sample of your own writing and identify words, phrases, or sentences that you could alter to produce a more appropriate tone and register and greater specificity.

8. Use this learning to add further statements to the list of criteria for writing effective arguments.

	· Learning task 9

Learning intention(s)

Drafting and polishing writing.
KCs/ Principles/Values focus

KCs:
Use language, symbols and texts – structure and express understandings

	Learning task 9

Making your point

1. Revisit the list of criteria for writing an effective argument developed with the class throughout the various learning tasks. Make links between this and the criteria for achievement standard 1.5.

2. Decide on a writing task based on a relevant issue. Develop a written argument explaining and justifying your opinion in 350 words.
3. Read your writing aloud to help identify parts of the writing that require reworking, then complete the first set of revisions.
4. Prior to writing the final draft, return to the assessment Schedule to decide which changes or additions are needed for the final draft.

5. Begin developing the final draft. You should view this as much more than a proof reading exercise, although you should improve on technical accuracy in grammar, spelling and punctuation. This is an opportunity to craft and reshape - to polish your sentences and to try forming some sentences in different ways in order to improve them.

	Assessment and Evaluation

 (What is the impact of my teaching and learning?)

	· Formative and/or Summative assessment task(s), including how will feedback be provided

	1.6 Construct and deliver an oral text
1.5 Produce formal writing

	· Provision for identifying next learning steps for students who need:

· further learning opportunities

· increased challenge

	This piece of writing should be an integrated part of the year’s writing programme. Refer to
· English Teaching and Learning Guide [available from February 2011]
· Conditions of Assessment Guidelines for formal writing
· Effective Practices in Teaching Writing in NZ Secondary Schools [available from February 2011]
for more details.

	· Tools or ideas which, for example might be used to evaluate:

· progress of the class and groups within it

· student engagement

leading to :

· changes to the sequence

· addressing teacher learning needs

	See: Using inquiry to plan secondary English programmes

Page 1

