Mix, Match, and Construct: Learning to Effectively Organize Paragraphs in the Researched Debate Essay

By Megan Bygness and Sarah Hamblin

Goal: This activity is designed to teach students the component parts of a complete debate speech and to reinforce

previous explanation of the “Three Ex” paragraph plan. Students will also learn to construct coherent topic sentences in order to effectively forecast their claims.
Directions:

Each speech should consist of two paragraphs. The first paragraph of the speech will constitute the rebuttal of the opposing view’s claim and stated reason. This activity is aimed at helping you construct the second paragraph of each speech. This activity will help you 1) learn the necessary parts of each paragraph and 2) learn how to organize these parts most effectively.

	Topic Sentence (1 sentence)

The topic sentence of each paragraph should be constituted by your claim and stated reason.

(i.e. “Violent video games are a social cause of teen violence because they desensitize teenage players.”)

	Exposition (2-3 sentences)

The exposition of the paragraph should define any vague or unfamiliar terms for the use of the reader and should further outline the point or stated reason alluded to in the topic sentence.

	Examples (2-5 sentences)

The example should give an illustration of the claim and stated reason and warrant in question. This could include anecdotal evidence, personal experience, interviews, surveys, questionnaires, research (books, journals, websites), data and statistics, or a logical and well-reasoned hypothetical example.

	Explanation (4-7 sentences)

The explanation should clearly demonstrate how your example illustrates your claim, stated reason, and warrant. You should describe for your reader exactly how the example you have given factors into your argument and supports your stated reason and warrant.

	Concluding Sentence (1 sentence)

The concluding sentence of each paragraph should bring together the main claim of the paragraph and the example offered so that the reader is reminded of the link between the two.

This is the default organization you should aim to replicate. An “A” paper will, in fact, have all of these parts. In the first part of this exercise, work together in pairs to identify and organize the constituent parts of a character’s speech. Locate and reorganize the parts of the speech.

	Today there are several games on the market that contain large amounts of violence. These games sell millions of copies across the nation. They desensitize teenagers to violence because they see so much of it in the games.

	The Columbine shooters clearly spent many hours inside the game environment and transferred the objects and objectives of the game world to the real world. Their violent actions were a direct result of prolonged exposure to violent stimuli. This immersion clearly affected their ability to separate real from fiction and eradicated the bonds between self and society.

	Video games are the main cause of teenage violence because they put the teenagers who play them into virtual violent worlds.

	This pertains to the Columbine shooters who shot and killed several of their classmates. They said the shooting was “going to be like f---ing ‘Doom’” (Anderson 113). They also said, “Haa! That f---ing shotgun is straight out of ‘Doom’” (Anderson 113). These teenagers were also laughing while killing their fellow classmates.

	Constant immersion in a virtual world, especially a violent virtual world, irrevocably desensitizes teenagers to the point at which they become complicit with acts of violence and no longer respect the sanctity of the social contract.

In the second part of this exercise, you will be asked to take this one step further. Listed below are some of the basic constituent parts of another character’s speech. First, identify the role of each of the parts of the speech that are already provided. Second, identify which necessary parts of a character’s speech are NOT provided. Third, complete each blank section by writing the necessary sentences. Reorganize these parts in order to form a complete speech.

	I compared two friends who both have young daughters, but each parent has a different parenting style. When my first friend’s child gets into trouble she tells her daughter to go to her room until she’s calmed down and then they talk about the infraction afterwards. My second friend yells at her child and admits that she spanks her. I have seen examples of these children imitating their parent’s behavior. When my second friend’s daughter is not allowed to play with a toy, she often screams and yells and lashes out at the children she is playing with until she gets her own way.

	

	Bad parenting is the cause of teen violence because parents are responsible for their children’s actions.

	

	

