WHAT IS DEBATE?

de bate (di-bAt) vb.

1: to compete for victory in the sport of the mind 2: to engage an opponent in a spirited battle of ideas 3: to advance a view through powerful arguments, high-impact clash, and dynamic style

KEY COMPONENTS:

· The debate topic (ex. middle school start times)

· Proposition - the idea suggested (ex. Middle schools should have a later start time.)

· Resolution - formalized action to debate (ex. Be it resolved that Howard County middle school should start no earlier than 8:30.)

· Arguments

· Assertion - statement that something is so (ex: Middle school students are less alert early in the morning.)

· Reasoning - reason why the assertion is valid (ex: Teenagers tend to stay up late and sleep late; therefore, if they have to get up early, they are sleep-deprived and won’t perform well at school.)

· Evidence - proof of the reasoning (ex: A research study at the University of Minnesota in 2004 confirmed that the sleep-producing hormone, melatonin, is found at higher levels in the night and early morning.).

· Persuasive Speaking

· Write an outline or script of what you want to say.

· Speak clearly, distinctly, with emphasis and pauses as necessary.

· Communicate confidence through body language.

· Have engaging introductions and conclusions.

· Effective listening

· Use a flow chart to keep a clear idea of arguments and rebuttals.

· Refute only arguments the other side has presented.

· Judge or Audience – An impartial third party

Student Resource Sheet 1.2

PUBLIC FORUM DEBATE

FORMAT
(In the Following Order)

[image: image1..pict]Opening - Affirmative = 4 Minutes

Opening - Negative = 4 Minutes

Crossfire = 2 Minutes
(5-minute prep time)

Rebuttal - Affirmative = 4 Minutes

Rebuttal - Negative = 4 Minutes
Crossfire = 2 Minutes

(3-minute prep time)

Summary/Closing - Affirmative = 2 Minutes

Summary/Closing - Negative = 2 Minutes

