[image: image1.png]

 Glossary of Debate Terms:
affirmative side – side that supports the proposition/resolution

B.I.R.T. – a commonly used abbreviation for “Be it resolved that...”, a standard phrase which proceeds a debate resolution

case – all of the elements that comprise a team’s strategic approach to a resolution

concede – to admit that someone else is right

constructive speech – a speech in a debate when a debater presents new contentions to build their cases

contention – a strong statement to support one side of an argument

counterargument – an opposing argument

debate – to argue both sides of a topic

evidence – facts and examples that prove

fact – something proven to be true
fallacy – something that is not true
forgotten actors – a method to generate arguments. Consider all the individual people, groups, communities, organizations, institutions, businesses, and governments possibly affected by the resolution

logic – a method of proving an argument to be true. Logic uses clear, defensible statements that work together to create a point. The statements cannot rest on points unproven (fallacies) or on themselves (circular reasoning)

opinion – a feeling or belief

opposed/negative side – side that opposes the proposition/resolution

persuade – to try to convince someone

rebuttal – a response to a counterargument

refutation – the process of proving that the other teams argument/contention is incorrect or illogical

resolution / proposition – the subject to be resolved through the debate

resolve – make a firm decision to do something
SEED – a way of remembering the parts of an argument/contention: State your argument, Explanation, Evidence & Examples, Draw a connection back to the thesis.
SPLEEM – the acronym for remembering the types of arguments you can use in a debate: S - social, P - political, L - legal, E - economic, E - environmental, M - moral

status quo – a Latin term that refers to the present established system

thesis – the main point a team is proving. Both the negative and affirmative have a case line statement (or thesis)
Effective Word Choice for Debaters
To counter your opponent’s contention, use the following four-step method:

1. “They say that ...” (briefly restate the opponent’s point).

2. “But we disagree that ...” (briefly state that you disagree).

3. “Because ...” (give a strong and relevant counterargument).

4. “Therefore...” (explain to the audience how this wins your argument and why they should agree).

Words and Phrases to Avoid in a Debate:
totally

 bad

like

awesome

stuff

 things

good

you know

uh

 whatever

chill

very

dude

 for real

stupid

really

always

 every time

never

impossible

Words and Phrases to Persuade or Convince in a Debate:
as the evidence shows

abolish

avoid

for example

powerful

superior

in this case

overcome

mobilize

highly recommended

prevent

change

at this moment

tradition

urgent

take a bold new step

guarantee

eliminate

a proven method

patriot(ism)

honour

scientifically verified

focus

ensure

without a doubt

values

improve

cannot justify

justice

society

the truth is that

oversimplify

exaggerate

such an exaggeration

breakthrough

ultimate

one mustn’t confuse

progress

duty

the research is clear

inherent

crisis

the time has come

restore

act

one cannot deny

call upon

national interests
 Basic Speech Mechanics
Physical mannerisms of your voice and body can either distract people or intensify their enjoyment of your speech. Consider:
Stance
· Stand firmly on two feet – do not lean or slouch. Avoid leaning on chairs and tables.

· Hands – keep clasped in front of you, place them on the lectern, or move them for useful and effective gestures. Keep them out of your pockets

Appearance
· Dress neatly and attractively

· Appearance and dress can influence your audience no matter who is in attendance

Look at the Audience

· Do not look at only one or two people or only one side of your audience. Your eyes should constantly rove over the entire group

· Do not keep your eyes locked on your notes – this is a certain way to lose the attention of your audience
Volume and Tone

· Speak loudly enough for all to clearly hear. Do not be afraid to use extra volume to emphasize.

· In general, vary the volume and pace of your speaking according to what you want to stress.

· Use passion, calm, aggression, and meekness to stress your points or defuse your opponents.

Pace of Speaking

· Do not speak too quickly (often an issue if you are reading your material)

· Speak slowly when you want to emphasize a point

· Varying your pace is important

Pause

· The finest speakers use pauses to emphasize something. The pause can be in the middle or at the end of a sentence.

Use of Questions

· Use of rhetorical questions involves your audience in your speech.

“Ladies and Gentlemen, what is the greatest problem facing Native groups today? Is it lack of education? Is it lack of opportunity? Is it a cultural protection issues? Is it the apathy of the government? It is none of these. It is rather...”

Facial Expressions

· You can do a great deal with your eyes and smile; a smile early in your speech can do wonders.

· Set the mood of your talk with the way you look at the audience.

Gestures

· Emphasis and expression with the hands is another technique found with all good speakers.

· Gestures should be relevant and varied. They should never be distracting or annoying.

Nervousness

Ways to reduce nervousness include:

· Knowing what you are going to say. Thorough preparation usually eliminates all nervousness except the momentary feeling at the start of the talk.

· Taking a few deep breaths before standing to speak

· Relaxing in the knowledge that every speaker (even the greatest ones) get nervous.

· Most nervousness does NOT show as much as you think it does. Just keep talking as though it was not there.

Notes

· Do not use large cumbersome, distracting sheets of paper. Small cards are recommended.

· Do not worry about people knowing that you need to rely on notes - but keep your head up as much as possible. Your voice will carry better.

· Do not write your speech out word for word (you’ll be too tempted to read it). Instead, write down the general headings and specific stats or quotes you may need.

Humour

· Entertaining speeches require careful planning. One can be humourous and entertaining and still have a serious and worthwhile message. Keep the humour relevant and well suited to the audience. Avoid sarcasm.

· It takes skill and thought to use humour well. Be careful not to offend the judges. Remember, what seems funny to a student-debater could be perceived as not funny or even offensive by a judge who is somewhat older.

Read Your Audience

· Who are the judges? Will they understand your current pop culture reference? Are they wearing suits or casual clothes? Can you hypothesis what their attitudes and biases might be?

· Although your answers will only lead to generalizations, the composition of the judging panel and the audience can play a role in the type of comments you make.

· Consider the tone of the debate. Is it serious or lighter in tone? Should you make emotional appeals or logical approaches?

· Are they frowning or smiling during the debate? Are they following you, or are they looking confused? Do you need to change something about your debate?

Social 30 - The Great Big Debate Topics List!

1. At times, we have a moral obligation to assassinate foreign dictators
2. Democratic Socialism is the best form of government system

3. Capitalism is the superior economic system.
4. It is occasionally justifiable for the government to suspend our rights and freedoms
5. Voting in elections should be compulsory (as it is in Australia).
6. Democracy should not be imposed on other countries.
7. Religion is doing more harm than good in the world.
8. Parents should not be allowed to educate their children at home.
9. Climate change is mankind’s defining crisis and it demands the world’s upmost attention
10. There should not be public schools open to only one race or religion.
11. Negative advertising in political campaigns should be banned.
12. Che Guevara should be remembered as a hero.
13. George W. Bush should stand trial for war crimes
14. Democracy is a flawed concept
15. The world is better off when a Republican is president
16. Canada has a superior system of governance compared to the USA
17. Public security trumps personal rights and freedoms
18. Canada should have a two-tiered healthcare system OR
19. The Canadian health care system is superior to the American system

 Understanding the Steps of Debate

 Debates take the floor, shake hands, and take their seats

 Affirmative Side

 Negative Side

 CLASH CARD

	When you hear your opponents’ plan, ask the following questions:

How much will it cost?

Where will the funds come from?

Does it solve the need for change?

Could this problem be solved with a more simple solution?

Is there proof this plan will work?

How will the public react or be affected by this idea?

Will the plan be consistent with Canada’s morals and legal system

 When Your Opponents Do the Unexpected

	Areas for clash focus:

Is the definition legitimate?

Can the wording of what was said be reworded in your favour?

What practical problems will be associated with this?

Is this really a significant change?

What key point (of what was said) can be attacked?

How much will it cost?

Are they trying to avoid the real issues?

Follow the argument to the extreme... what are the ramifications?

Apply the slippery slope and do some fear mongering if necessary

Apply the emotional appeal: will this affect children or the elderly?

1st Speaker

Rebuttal

Leads into the FIRST contention

Backs contention up with evidence

2 MINUTES

Records Negative Contentions on Board

3.

2.

4.

2nd Speaker

Rebuttal

Leads into the SECOND contention

Backs contention up with evidence

2 MINUTES

Records Negative Contentions on Board

2nd Speaker

Rebuttal

Leads into the SECOND contention

Backs contention up with evidence

2 MINUTES

Records Affirmative Contentions on Board

Open Discussion Period – 	

Led by the affirmative side, any of the debaters can jump in and talk at any time.					 5 MINUTES

7.

3rd Speaker

Offers final rebuttals of all affirmative claims

Last chance to work in a final contention

Gives final persuasive summary

2 MINUTES

8.

1.

1st Speaker

States Proposition

Leads into the FIRST contention

Backs contention up with evidence

2 MINUTES

Records Affirmative Contentions on Board

5.

6.

3rd Speaker

Offers final rebuttals of all of the negative side’s claims

Last chance to work in a final contention

Gives final persuasive summary

2 MINUTES

 Debaters shake hands with their opposition, and return to their seats.

States any Counterarguments

Offers final Rebuttals of all Negative claims

Gives Final Persuasive Summary

9.

