Teacher Resource 3
TRIANGLE DEBATE
Description:

· Students are involved in an informal, whole-class debate

Prior Knowledge Required:

· Students need to know how to disagree agreeably

· Background knowledge of the topic

Materials:

· Paper & pencil

· Research time (i.e. library & computers) PRIOR to activity

Classroom Management Considerations:

· Frequent practice with debating throughout the semester will give students time to improve

· Can divide students based upon interest, although it has been found that random groupings (e.g. numbered heads) works well

Procedures:
· Decide on topic or issue for the debate.
· Brainstorm with students to arrive at a statement about the topic or issue that can be debated.
· Divide the students into 3 groups:

· Group 1:  argue for the issue

· Group 2:  argue against the issue

· Group 3:  prepare comments & questions about the issue

· Provide students with RESEARCH / PREPARATION  time.
· Have groups get together to create a plan of attack, decide on their main argument and decide how they will organize their speeches.  Encourage students to make use of the (Triangle Debate Organizer) and begin to make choices concerning the order of speakers.

· Have students work individually or in pairs, to prepare speeches.  EVERYONE in groups 1 & 2  is required to speak for 2 minutes.  EVERYONE in group 3 is required to comment for ONE minute on points made by the 2 previous speakers AND to prepare TWO insightful questions to ask of Group 1 and an additional TWO insightful questions to ask of Group 2.  Encourage students to make use of the group specific (Research Sheet) to help guide them through the discovering & planning phases.
· Have EACH group will come together to listen to each other`s arguments (this is prior to the actual debate) … at this point, students may offer suggestions, make changes, & polish their arguments.

· Arrange the classroom chairs to resemble a Triangle as this enables all members to see each other

· Select ONE student from Group 3 to act as the ‘timer’

· Act as moderator, calling on students to speak and as judge, ensuring students avoid negative comments

· Debate Time

Other:

· Allow students to share ideas and debate in a comfortable setting
· Encourage whole-class discussion

· Enable the practice of cognitively demanding speaking skills

Grade 10 Open Guitar Music AMG-20 Lesson 1

Ontario Music Educators’ Association www.omea.on.ca

