2010-2011 Boston Debate League		Tournament One	
Novice Curriculum 	
		

2010-2011 Novice Curriculum
Tournament One
	
-Created by Will Sears

[image: D:\hirez\Debate_hirez-2546.jpg]
 (
Resolved: The United States federal government should substantially reduce its military and/or police presence in one or more of the following: South Korea, Japan, Afghanistan, Kuwait, Iraq, Turkey.
)

Table of Contents

What Novice Debate Should Look Like		1

Tournament One Goals						2	

Practice One								3-4

Practice Two								5-6

Practice Three								7-8

Practice Four								9-10

[image: Macintosh HD:Users:jalwit:Desktop:bdl_logo_final.jpg]
2010-2011 Boston Debate League		Tournament One	
Novice Curriculum 	

What Novice Debate Should Look Like

Available Arguments

Tournament One: Afghanistan Affirmative
Tournament Two: Afghanistan or Korea Affirmative

Overview

The Affirmative team will present a plan and argue the plan is a good idea and the government should pass it. The negative will argue it is a bad idea and the government should not.

Both teams will make many arguments why the plan is a good or bad idea, and use evidence to back up their arguments.

Judging

If the judge decides the plan is a good idea, the affirmative wins. If they judge decides the plan is a bad idea, the negative wins. The judge will assign more weight to arguments that are backed up by evidence than those that are not

Speech by Speech

The 1AC (first affirmative speech): The Affirmative will present a plan that is outlined in four sections; a) inherency- what is happening now, b) harms- why that is bad, c) a plan, and d) why that plan solves the problem. This speech is pre-written.

The 1NC (first negative speech): The negative will make three to four arguments answering inherency, harms, and solvency. They should be a combination of evidence and analytic argument s (arguments the debaters thought of that have no evidence). The negative should try to number each argument. For example, “On inherency- my first argument is ……, Second…., Third….. Fourth….. On harms, my first argument is ……, Second….., Third…..” etc.

Later speeches- The debate will continue with each team answering, hopefully by number, the arguments their opponents made in the speech before. They should analyze evidence, both theirs and their opponents, as much as possible to support their arguments.

Later speeches will need to bring the individual arguments back to the larger question: Is the plan a good idea? The judge will ask him/herself at the end of the debate: Is the plan a good idea? If the answer is yes, then the affirmative wins. If the answer is no, then the negative wins.

Tournament One –Goals
Overall Goals
· Student will enjoy debate and look forward to practice and tournaments
· Students will believe that they can excel at debate
Basic Debate Skills:
· Students will learn to make and respond to arguments
· Students will use evidence to support their arguments
· Students will develop basic public speaking skills and self-confidence
· Students will develop critical reading skills through examination of evidence
Content
· Students will learn about and develop familiarity with the Afghanistan affirmative case
· Students will learn about debating negative against the Afghanistan case

Debate is a dynamic and challenging activity, and like all competitive activities, it requires hard work and dedication for even the best and brightest to succeed. The singular, overarching goal of the first tournament is to help students find this difficult activity welcoming, worthwhile, and most of all, fun. Students will be more likely to return to practice, and work hard to improve, if they find the activity enjoyable to begin with. Therefore, at this stage, content and skills development are less important than simply getting the students to like debate.

The lessons included provide a blueprint of how to begin teaching debate. They can function as stand-alone activities, or can be used in sequence to build upon each other. Note, however, that activities 3 and 4 do go together, so it might be best to arrange to do those together. These lessons should give students a basic understanding both of debate as an activity, and of the 2010-2011 resolution: The United States federal government should substantially reduce its military and/or police presence in one or more of the following: South Korea, Japan, Afghanistan, Kuwait, Iraq, Turkey. This, combined with the Afghanistan affirmative and negative evidence packets, should prepare students for their first tournament.

Practice One: Introduction to Debate
Goals
· Students will find debate to be a fun and welcoming activity – at this early stage, this is by far the most important thing to emphasize
· Students will gain familiarity with the idea and practice of public speaking
· Students will learn how to make and refute arguments
Activity One – Introduction
Spend a few minutes talking about debate.
1. If you have any returning debaters, have them speak to why they like debate

2. Make the introduction as interactive as possible. Ask questions – why students joined debate, what was an argument they had recently?

3. Emphasize that debate is fun – while it certainly has social and educational benefits, debate is also a game. Ask students what other games or sports they play, what important elements are in a sport or game (like working as a team, setting goals, etc.), and what makes those activities fun.

4. Speak briefly about the values of debate – emphasize concrete things, like college admissions, scholarships, and learning to persuade people.

Activity Two – Group Debate
This activity will introduce students to the idea of arguing.
1. Begin by explaining that an argument is a claim and warrant – a statement about something, and a reason that statement is true

2. So, “McDonald’s is the best fast food restaurant” is not an argument, but “McDonald’s is the best fast food restaurant because they have the best fries” is

3. Ask the group to come up with their own arguments. They can be about anything they want. The important thing is to get them to understand that in debate you have to back up your claims with evidence.

4. Go around asking people to share their arguments. Have the other students point out the claim and the warrant.

Now, turn this into a group debate

5. Have the group pick the best, or their favorite, argument that they heard (note: you might want to selectively help them pick one that will work for the activity)

6. Divide the students into two groups
Practice One: Introduction to Debate (cont.)

7. Assign one group to expand on the argument, coming up with additional reasons to support it. (So, for the McDonald’s example, they’d come up with more reasons McDonald’s was a great place to eat)

8. Assign another group the “con” side, to attack the argument. Have them come up with at least 3 reasons it is not true, or that the proposed idea is bad.

9. Have each group select a member to present their “opening arguments,” which in this case just means stating the reasons they’ve come up with and writing them on the board

10. Once each group has given an opening statement, let them take turns arguing against each other. Make sure to let different students speak and moderate the debate so everyone gets a voice.

11. Prompt the kids to answer each other’s arguments directly. If a student is just talking, gently remind them of the arguments made in the previous speech and ask them what they think about those.
[bookmark: OLE_LINK1][bookmark: OLE_LINK2]
12. When the kids are winding down or you start to run out of time, have each side deliver a closing statement.

13. Take a moment to talk to the kids about the debate – ask what made an argument good or persuasive, what they liked about each other’s speeches, anything they noticed while debating.
Some Notes
· Focus on making the activities fun. The kids will settle down and work once they’ve developed a feel for the activity. For now, we want to make sure they come back
· Food is great – bring snacks and drinks.
· It’s OK if the debate gets a little rowdy – jokes, tasteful ad homs, and raised voices are most likely just signs the students are having fun arguing with each other. Let them go unless it gets out of control, or gets to the point where shyer students have trouble getting a word in.
· Affirm often – encouragement will boost the students self esteem and help them learn faster

Practice Two: Introduction to Debate
Goals
· Students will find debate to be a fun and welcoming activity
· Students will learn to think in terms of problems and solutions
· Students will gain familiarity and self-confidence regarding speaking in public
Activity One – Icebreaker
1. Start off with some words of encouragement – for the new students, ask them why they joined debate and try to make them feel as welcome as possible. For returning students, tell them you’re impressed that they came back and looking forward to working with them again

2. Play a brief game to introduce everyone and help everyone remember names. Some suggestions:
a. Two truths and a lie: everyone comes up with two true facts, and one lie, about themselves, and the rest of the group has to guess which ones are which
b. The Name Game – everyone goes around in a circle and adds an adjective to their name that sounds like the same letter as their first name. (Ex: Awesome Andrew, Wily Will, etc). After everyone has said one, people go around in a circle and say their name and the names of everyone that went before them.
c. Interviews – break the students up into groups of 2, have them interview each other, and report back to the group what they found
Activity Two – Parts of the 1AC
The Practice One lesson focused on the basic components of an argument – a claim, and a warrant. This lesson will build on that, but can also serve as a standalone activity that the kids don’t need any prior experience to do. It will teach them to think of issues in terms of problems and solutions, a fundamental skill in debate.
1. Explain to the students that, in a debate, teams either take the affirmative or the negative side.
a. The affirmative team identifies a problem and proposes a solution (Ex: companies are dumping chemicals in the Charles River the City of Boston should pass a law banning the dumping of said chemicals in the Charles River)
b. The negative team argues that that solution is ineffective or bad (Companies will not follow the law, the law will not stop dumping in other places like Cambridge, etc).
c. In debates ,these are expressed as Inherency, Harms, and Solvency
i. Inherency – a problem exists now
ii. Harms – what the problem is, why it matters
iii. Solvency – how a proposed plan fixes the harms

Practice Two: Introduction to Debate (cont.)

2. Now, have the students identify problems they think are important
a. These can be anything – ranging from personal issues, like a bully, to global issues, like the environment or poverty or war.
b. Get them to phrase this in 1AC terms – what is the inherency and harm?
c. Affirm often – emphasize that it’s empowering for students to point out problems in the world, and encourage them to think closely about issues that mean something to them

3. After the students have identified problems, ask them to provide solutions
a. Kids can provide solutions either to the problems they proposed, or to ones the other students brought up. The key is to get them thinking critically about these issues.
b. Get them to frame it in terms of specific courses of action and solvency

4. Have the group decide upon one problem/solution to debate. You can either put it to a vote, or help them choose one that fits well with the activity.

5. Write up the problem on the board in the inherency/harms/plan/solvency framework. For example- if school bullying is the debate
a. Inherency- there is a lot of school bullying and nothing we are doing now is stopping it
b. Harms: School bullying is bad- kids get hurt, they hate school, etc.
c. Plan: Mandatory Counseling for anyone caught bullying
d. Solvency: Counseling will stop kids from bullying

6. Break the students up into two groups. Assign one side to be affirmative and defend the proposed solution, assign the other to be negative and come up with reasons it is not a good idea.
a. Remind the affirmative that they need to prove all parts of their case
b. Encourage the negative to come up with at least 2 different reasons against inherency, harms, and solvency

7. Give the groups a few minutes to prepare, then have each side select a person to give their opening statement. These should only be a couple minutes in length, and should briefly address all the points mentioned above.

8. After the first two statements, open the discussion up to arguments from both sides. Go back and forth between the affirmative and negative, and encourage students to specifically answer arguments made by the other team.

9. When the kids are winding down or you start to run out of time, have each side deliver a closing statement.

10. Debrief- ask what made an argument good or persuasive, what they liked about each other’s speeches, anything they noticed while debating.

Practice Three: Introduction to the Afghanistan Aff
Goals
Today’s lesson focuses more on content than on skills. It is important to note, though, that getting the students to learn all the information right away is not nearly as important as keeping debate practice a fun and engaging place for them. So, if don’t worry if the students have lots of questions, or seem unfamiliar with the material. They will, and they will be. This practice might take two days.
· Students will learn the 2010-2011 resolution
· Students will learn about the Afghanistan affirmative
Activity One – The Resolution
This activity will teach students about the 2010-2011 resolution: The United States federal government should substantially reduce its military and/or police presence in one or more of the following: South Korea, Japan, Afghanistan, Kuwait, Iraq, Turkey.
1. Have the resolution written on the board when the students arrive

2. Explain that, throughout the year, debaters argue about one core idea: the resolution. When they are affirmative, debaters must present a plan that is an example of the resolution. When they are negative, debaters must refute whatever plan the affirmative proposes.

3. Bring a bag of candy. Tell every student they can take as many pieces as they want, but they must contribute to a discussion of the resolution.

4. Form a circle and go around. Ask the students to brainstorm arguments about the resolution. Ask them what potential problems (harms) and solutions to military presence could be. Ask them which countries they might be interested in or they think might make good cases. Push them a little. If someone comes up with a problem or solution, ask them what the negative team might say to that.

5. Let them be creative – the only thing you will want to cut off are discussions about areas outside of the resolution. So, if a student starts talking about military presence in other areas, or non-related problems, gently remind them that the 6 countries above form the core of the resolution and the basis for all your future discussions.

6. Encourage them to connect the problems to their own lives. This might seem difficult, but ask them if they can understand why someone in Afghanistan or Iraq might not want a bunch of U.S. soldiers patrolling their neighborhood. If the students have trouble connecting, ask them how they think they should go about approaching a topic that doesn’t directly impinge on their personal experiences.

Practice Three: Introduction to the Afghanistan Aff (cont.)
Activity Two – The Afghanistan Affirmative
Here, you’ll be introducing the students to an affirmative case, often abbreviated 1AC (for “first affirmative constructive”).
The students will have a lot of questions about this. They might not ask them, but they will have them. Take as long as you need to make sure everyone is on the page and has a basic understanding of the material. Pass out copies of the Afghanistan 1AC (in the novice tournament 1 Evidence Packet) and handout 1 (map of Afghanistan).
1. Explain that this the first speech that would be read in a debate (similar to the opening arguments used in Practice 1 and 2, if you used those)

2. Explain briefly that debates are “2 on 2” and at a tournament, one person would present this speech while their partner would give a later one. You don’t need to go into the specifics of speech order or time limits now, though.

3. Go over the summary of the Affirmative in the evidence set.

4. Ask students what the plan is. Have a discussion as to whether or not the plan is a good idea. If an impromptu discussion/debate starts up- great!

5. Write inherency, harms, and solvency on the board. Ask students to what the inherency of the affirmative is, harms, solvency. Write them on the board.

6. Ask students if they agree with each- is the affirmative inherency contention right? Harms? Does the plan solve?

7. Take out the 1AC. Start a round of popcorn reading
a. Go around the room, reading inherency of the 1AC until it has all been read out loud. Students can read for as long as they want (whether a sentence, or an entire “card).
b. This will help develop their reading and public speaking skills. If students have questions about words they can’t pronounce, take a moment to explain them.

8. Discuss the evidence. Does it make the case? Encourage students to analyze the evidence to see if the warrants in the evidence support the claims in the tag.

9. Repeat for harms and solvency

10. Affirm and encourage often – this is a content heavy lesson, and you should let the students know how proud you are that they were able to go over so much material in an afternoon. Tell them that they now know more about an important foreign policy issue than most American adults.

Practice Four: Introduction to the Afghanistan Neg
Note: this lesson deals with the Afghanistan affirmative. A lesson for teaching the Afghanistan affirmative is included in Practice 3. While it is possible to do this lesson as a stand-alone activity, it works best when combined with Practice 3.
Goals
· Students will continue to develop a depth of knowledge about and familiarity with the Afghanistan affirmative
· Students will learn about debating against the Afghanistan affirmative on the negative
Activity One – Tags
1. Bring a bag of candy or another snack to practice

2. Take a copy of the Afghanistan affirmative case. Randomly select a piece of evidence from the 1AC and read the tag, but only the tag. Ask the students whether the evidence is about “inherency, harms, or solvency.”

3. Reward correct answers with candy. If the students have their affirmatives from the previous week with them and get the answers that way, that is OK.

4. If the activity is going well and you have time, have a student read the TEXT of evidence (without the tag) and have their peers guess what kind of argument it makes.

5. This will help refresh their memory about the Afghanistan case, and also emphasize the different parts of the affirmative case.
Activity Two – Going Negative
1. Start off by reminding the students that there are two sides in every debate. Just like the affirmative, the negative has to get up and present an opening statement, the First Negative Constructive (often abbreviated “1NC”).

2. Unlike the affirmative, who wins if their proposed plan is a good idea, the negative wins the debate if they can prove that the proposed plan will not work, is a bad idea, or that there are no harms or problems to address in the status quo.

3. Before you pass out evidence, ask the group to brainstorm “negative” arguments against the Afghanistan affirmative. First, write the inherency, harms, and solvency of the affirmative on the board. Then, brainstorm.

4. If they have trouble, here are some suggestions:
a. Afghanistan has always been unstable, even before the American invasion – leaving would not fix that
Practice Four: Introduction to the Afghanistan Neg (cont.)
b. Leaving Afghanistan would make the problem worse – American soldiers are there to protect the inhabitants (you might use this opportunity to ask the students who they would feel if the police took over their neighborhood).

5. Pass out the Afghanistan negative evidence packet.

6. Go over the sections with the students. Explain that each part answers a different part of the case.

7. Divide the class into groups of two. Instruct each group to construct a negative opening statement, according to the following guidelines:
a. Every 1NC will have at least 4 arguments
b. Every 1NC will have at least one analytic argument (an un-evidenced argument backed up by logic or empirical examples)
c. Every 1NC will include at least two evidenced arguments from the packet
d. Every 1NC will answer both harms and solvency, using evidence from both of those parts of the negative
e. Pass out Handout 3 to demonstrate

8. Give the students some time to work. Walk around and make sure everyone understands what they are doing. This is actually a fairly momentous task – you’re asking them to put together, on their own, a negative strategy against a policy proposal. When they have finished, you might want to point out that they have just done the same thing as politicians, military strategists, journalists, and academics.

9. When they have finished, call groups up to present their opening statements.
a. Students don’t have to read all the evidence, just make sure they number their arguments.
b. Have them write the arguments and numbers on the board, and have the other students write them down. In debate, note-taking is important and while we will not focus on it for the first few tournaments, it will be good for the students to get used to the idea of writing down arguments.

10. When everyone has gone, ask the group what they thought made a good opening statement, and what they saw that needed improvement. Ask them what the best analytic argument they heard or came up with was.

11. If you have time, ask the students how they would respond to some of the negative arguments if they were affirmative and reading the Afghanistan case.

12. Affirm and encourage at the end of the lesson – the students have done real work, and you should let them know that they are now ready to begin competing at the tournament level.
1

2

image1.jpeg

image2.jpeg
BOSTON DEBATE LEAGUE

Transforming School Culture Through Debate

)

