Basic Debate

Order of Debate:

1st Affirmative Constructive

8 min.

Cross Examination of 1A by 2N
3 min.

1st Negative Constructive

8 min.

Cross Examination of 1N by 1A
3 min.

2nd Affirmative Constructive

8 min.

Cross Examination of 2A by 1N
3 min.

[image: image1.wmf]2nd Negative Constructive

8 min.

[image: image2.png]

Cross Examination of 2N by 2A
3 min.

THIS IS THE NEGATIVE BLOCK
1st Negative Rebuttal

5 min.

1st Affirmative Rebuttal

5 min.

2nd Negative Rebuttal

5 min.

2nd Affirmative Rebuttal

5 min.

Traditional Stock Issues: (SHITS): Significant problem Harm
 Inherency Topicality Solvency

Traditional Case Layout

I. Need for change

A. Significant Problem Exists

B. Problem Causes Significant Harm
C. The cause of the problem is Inherent in the status quo

II. Plan

A. Organizational Structure

B. Duties and Powers

C. Funding & Enforcement

III. Advantage

A. Plan meet need-Solves
B. No significant disadvantage

C. Other advantages

Terms

Status Quo = the present system (SQ)

Inherency = why problem can’t be solved now

DA = disadvantage

Solvency = the plan is able to solve the problem

Topic = Resolution = Proposition

Topicality = Affirmative case meets the resolution/topic

Fiat = Affirmatives have the right to put their plan into existence to see what will happen

Burden of Proof = Begins with the affirmatives but both sides must prove that which they assert

17-18 Debate Resolution:

Resolved: The United States federal government should substantially increase its funding and/or regulation of elementary and/or secondary education in the United States.

[image: image3.png]

Introduction to Policy Debate

Policy debate is competitive argumentation:

· Debaters work in pairs
· Evidence-based – arguments are based on credible sources (newspapers, law reviews, books, etc)
· Highly structured – each round has eight speeches, four cross-examination periods, and in-round preparation time for each team with set time limits
· Policy-based – policy debaters don’t argue whether ideas are right or wrong; they debate whether a problem exists, whether a proposed plan will solve the problem, and whether that plan is harmful
The Resolution– Every 2017-2018 round will discuss:
Resolved: The United States federal government should substantially increase its funding and/or regulation of elementary and/or secondary education in the United States.
[image: image4.png]

Affirmative and Negative

Debate is divided between two sides in each round: the affirmative, which supports the resolution, and the negative, which opposes the resolution. A novice, or beginning team, is made up of two affirmative and two negative debaters. To keep everyone straight, the first affirmative is referenced as the 1A, second affirmative is 2A, first negative is 1N, and the second negative speaker is the 2N.
In the case of this year’s resolution, the affirmative argues that the government should increase its support of educational institutions. The negative argues the opposite-that everything is fine the way it is right now (the status quo) and/or that the affirmative plan will cause more problems. Novice debate in Wisconsin is switch sides—each pair does affirmative one round and negative the next round.
Evidence
Debate is based primarily on evidence, or quotes from a variety of sources. These pieces of evidence are called cards and have a few different parts. Before the quote is read, there is a tag. This is a phrase that briefly summarized the quote. Next is always a citation, containing information on the source of the card. For example:

Almost half of America’s locks are functionally obsolete and with the current rate of investment, more than 80% will be obsolete by 2020. – American Society of Civil Engineers, ‘09 (Report Card for America’s Infrastructure, 2008.)

Forty-seven percent of all locks maintained by the U.S. Army Corps of Engineers were classified as functionally obsolete in 2006. Assuming that no new locks are built within the next 20 years, by 2020, another 93 existing locks will be obsolete—rendering more than 8 out of every 10 locks now in service outdated. 2 Currently, the Corps has $180 million per year available for lock repairs—half comes from the IWTF revenues and half comes from congressional appropriations. With an average rehabilitation cost of $50 million per lock, the current level allows the Corps to fully fund only two or three lock projects each year.

This card contains all the necessary parts:
· Tag: sums up the information contained in the quote

· Citation: shows all the information needed to find the original text
· Card: has warrants – reasons behind the argument that back up the tag; and the card is underlined or highlighted down, so that as a debater, only the important information is read.
When reading a card in a round, you only read the tag, author, year it was published, and the quote itself. There is no need to read the entire citation, unless requested by the judge or asked for by your opponent.

Evidence is the backbone of every argument made. Different evidence allows you to choose what you want to debate about. As you advance, you will be able to use the evidence with strategy and to interconnect different arguments.
Flowing
Within a debate round, there is a bit of work to be done. While your opponent is speaking, you will be flowing, or taking notes. Everyone flows differently, but you want to try and write down at least the tag, author, and year of the card your opponent reads. This will help you stay organized and recall what was read in earlier speeches. We will work on flowing throughout the season because it takes a bit of practice.
Awards & Tournament Procedure
There are two main types of tournament awards: the team award, given to the team with the best record in their division; and the speaker award, given to one speaker per position (first affirmative, second affirmative, first negative, second negative) with the highest number of individual speaker points in the tournament OR the top 4 speakers in switch side divisions.

You will be given a code at the beginning of the tournament. This will help you read the schedule and figure out what room to compete in. Many times, the code will be Rufus King AB (School Name and the AB represents the last name initials of you and your partner). Once the tournament is ready to begin, there will be a short meeting where the students are told the rules for that specific school. After that, schedules are released and you should head to your rooms. If you are having trouble finding your room/code on the schedule, ask me or one of your teammates. Once you are at your room, WAIT FOR YOUR JUDGE! Do not enter the room without the judge’s permission. Once you are in the room, arrange the desks so you can speak to your partner quietly. Do not sit next to the judge unless absolutely necessary. At the end of the round, thank the judge and shake your opponents’ hands. This is good sportsmanship, even if you don’t like the other team. DO NOT SHAKE THE JUDGE’S HAND OR APPROACH THEM!!!
Round Information
· A tournament is 3 rounds long
· Each round is 80 minutes long

· Each competitor speaks for 16 minutes per round

· In the room are two negative and two affirmative debaters, one judge, and possibly some observers

· Judge will be flowing and filling out the ballot-a piece of paper with comments, speaker points, and who won with an explanation

Judges…
· Will be a variety of ages, sex, and experience level
· Many judges debated when they were in high school
· Sometimes, judges don’t have very much experience
· Some judges may make poor (or somewhat mean) comments, this will happen on occasion
Round Structure
Remember, the speaker abbreviations are 1A, 2A, 1N, and 2N
Each round lasts one hour and twenty minutes if all speech and prep time is used; novice rounds are often shorter. Each speech has a set time limit (listed below) and each pair of debaters is given 8 minutes of “prep time”, or time given to get papers and arguments organized before a speech. The round is divided into three types of speeches:

· Constructives are eight-minute speeches when debaters typically read new arguments (especially in the first affirmative and negative constructives) and build their case. *Abbreviated with a C*
· Cross-examinations are periods when each debater, after delivering his or her constructive, answers questions for three minutes from a debater on the opposing side. On the round cheat sheet later in this packet, I have written down who cross-examines whom. Just to give you a clue, you never ask questions directly before you give a speech and you never ask questions to the person who asked you questions. *Abbreviated with CX*
· Rebuttals are five-minute speeches when each debater summarizes their arguments and refutes (answers) the arguments of the other side. These are the speeches when you really make your case to the judge and present your closing arguments. Throughout the entire round, you should be answering the opposition’s arguments, but as said above, the rebuttals are your chance to really bring home your arguments and tell the judge why you should win. These speeches can be very important to winning a round. Think of these speeches as the closing arguments a lawyer makes during a trial. This is where you should be showing the judge why they should care about what you are saying, what the impact/bigger picture is. We will continue to work on this throughout the season. *Abbreviated with an R*
The order of speeches and this year’s topic can be found on your cheat sheet, which follows this packet

The 2NC and 1NR make the negative block, the negative’s greatest advantage in a round: the negative has thirteen minutes of speech time that the 1AR has to answer in only five minutes. This makes the 1AR the most difficult speech in the round. The negatives get two speeches back-to-back for two main reasons
1. The affirmatives have the burden of proof; they are responsible for proving their case is needed to solve the problem, so they get the first and last word in the round
2. To compensate the negatives since the affirmatives create their case ahead of time. The first affirmative is given the easiest and most difficult speeches in the round. The 1A gets to read their first speech pre-prepared and then their second speech is only five minutes long to respond to 13 minutes of arguments. DO NOT let this stop you from becoming a first affirmative. There are many strategies, it is not impossible.
Stock Issues

Most judges at the novice level view the round in five stock issues that both teams need to address. This is convenient because all affirmatives must have these fives parts to be complete. A first affirmative constructive will include all of these components. Many times, 1AC’s are not set up to clearly label the stock issues. Instead, they will have an advantage that addresses all of these issues within the advantage. They are often referred to as the SHITS and are:

· S - Significance Within the case, an affirmative should be able to show that the problem is significant. If the problem only affects a small portion of the world, that is not significant. The AFF must show that their case affects the majority of the topic’s population. This is a fairness factor and a time factor. Fairness because if it only affects a small population, you probably won’t have evidence on it as a negative. Time factor because if it only affects 1% of the population, why spend time debating it?

· H - Harms This is where the affirmative really gets to make an impact in the judge’s mind. Harms are a list of all the bad things happening because of the problem. For example, underneath this year’s topic, harm to the environment and a shortage of food are two harms you will hear. This is usually the first thing the affirmative reads, and incorporates the significance into the harms. This means that while the affirmative is reading about how bad the food shortages are from fish dying off, they will also have some statistics about how many people will die, how many pounds of seafood we need to survive in a year, etc.

· I - Inherency This is a very fancy word for a simple concept. Inherency is WHY the problem isn’t being solved right now. Most of the time, it is because of things like funding, research, people participating, etc. This is extremely important to prove because if you don’t have Inherency, there is no reason that the plan cannot happen now. If the plan can happen now, there is no reason for the judge to vote for the affirmative. Please, please if you have questions about this concept, ASK!!! There are no stupid questions except the one not asked.

· T - Topicality This is a weird word but a simple concept. This is just the affirmative falling underneath the resolution. Obviously, since we’re talking about the oceans, the case should not be about health care or education or things outside the topic. The affirmative does not need to have a card saying that they are topical, but an affirmative should be able to explain how the case is topical.

· S - Solvency This is important because it shows that the affirmative can solve the harms with the plan. If you cannot solve the problem, you shouldn’t win.
Fiat

This is the affirmatives right to implement the plan automatically. This prevents the negative from simply saying “the president won’t let it pass” and allows the debate to continue about the topic, not whether the current political environment would pass the affirmative plan. Therefore, negatives should never ask how the affirmative knows their plan will pass because every affirmative plan will pass due to fiat. Fiat is not really an argument, but it is something that every debater should understand.
Disadvantages
Sometimes an affirmative plan can solve for all five of the stock issues and still be a bad idea. *Abbreviated by DA*
A disadvantage is a way of showing the negative consequences of a plan, giving the judge a reason to vote negative. Disadvantages have three parts:

· Uniqueness: This card shows how things are right now. (i.e. the economy is close to collapsing)
· Link: The plan changes how things are right now for the worse (Plan spends more money)
· Impact: what is the problem that the plan causes? This is the whole point of a DA, the reason the judge will vote negative. Impacts will include things like nuclear war, death, and disease.
Some things about winning…

Remember the Burden of Proof? Well, this means that the Affirmative must win all of the stock issues and then win any disadvantages ran by the negative. However, the Negative must only win one of these, just one reason why the plan is a bad idea, to win the round. Think of the arguments as pillars that hold up the affirmative case. If any pillar fails, the case fails as well.

If you compete as a negative, you get choices!!! Negatives do not have to win everything. As mentioned above, they only have to win one argument to win the round. As novices, you have three choices of negative arguments:

· On case: These are your arguments on the case. The evidence, or cards, you read will directly attack something about the case itself-this would be against the significance, harms, inherency, or solvency.
· Topicality: This argument attacks the affirmative’s topicality. This says the case does not fall underneath the resolution. If the case is not about the topic, then you should not be discussing it.

· Disadvantages: We discussed these above. This argument is labeled as “off case” because they do not directly refute one of the SHITS.
We will continue to discuss these negative attacks later on, including how affirmatives can fight them, as the season progresses!
