FLTRP Cup Training

Steven Johnson University of Alaska

Introduction

- Introduction to American Parliamentary (AP) Debating
- From Philosophy to Practice

Topics

- Philosophy of Debate
- Structure
- Flowing
- Speaker Duties

Philosophy of Debate

- Debate is subjective
- No "right" way to debate
- Rules negotiated in the round

Pros and Cons

- Cons
 - Confusion
 - Lack of Certainty
 - Desire for rules

- Pros
 - Creativity
 - Free Expression
 - Safe to explore

Bottom Line:

Embrace the Uncertainty!

Basic Argument

Cluster Argument

Chain Argument

Complex Argument

Complex Argument

Structure as Outline

Capital Punishment Should be Banned

- Capital Punishment fails as a deterrent to crime
 - States with capital punishment show no decrease in crime rates
 - Criminals do not contemplate actions rationally
 - Most capital offenses are crimes of passion
- 2. Capital Punishment dehumanizes the state that practices it
- 3. Errors in the application of Capital Punishment are irreversible

Debate as a battle

- Psychological Ground
- Establishing & Defending Ground
- Capturing Ground
- The "Flow" as a map of the battleground

Flowing

- Divide paper into 6 columns
- Trace arguments as they develop across the flow
- Use abbreviations: CP, = , +, ^
- Four areas of territory:
 - Procedural
 - On-Case
 - Off-Case
 - Rebuttal

Procedural

- Definitions
 - For closed motions
 - "This house would ban capital punishment"
 - For semi-closed motions
 - * "A government ought not benefit from the sins of its citizens."
- Standard
 - Definition of the evaluative term
 - ⋆ "Paternalism is <u>desirable</u>"
 - "Performance enhancing drugs <u>ought to</u> <u>be</u> tolerated in sport."

Constructive

- Those arguments introduced, developed and defended by your team
- For Proposition: "On-Case"
- For Opposition: "Off-Case"
- Constructive efforts should be:
 - Complete (Claim and Support)
 - Varied (Diversified Support)
 - Relevant (Connects to Standard)

Deconstructive

- Those responses made to your opponents' arguments
- For Proposition: "Off-Case"
- For Opposition: "On-Case"
- Deconstructive approach:
 - ◆ 1. Restate
 - ◆ 2. Refute
 - ◆ 3. Replace

Speaker Duties

Constructive Speeches

- 7 min Prime Minister Constructive
- 8 min Leader Opposition Constructive
- 8 min Member Government Constructive
- 8 min Member Opposition Constructive

Rebuttal Speeches

- 4 min Opposition Rebuttal
- 5 min Government Rebuttal

Prime Minister (7 min)

Procedural

Definitions

Standard

Constructive

PMC	LOC	MGC	MOC	OR	GR
PED: Permit:					
Standard: Good for Sport					
1. Other PE devices Embraced by sport					
2. Honors human Achievement					
3. Increases draw of Sport					

Leader Opposition (8 min)

- Procedural
 - Definitions
 - Standard
- Deconstructive (on-case)
- Constructive (off-case)

PMC	LOC	MGC	MOC	OR	GR
PED: Permit:					
Standard: Good for Sport	Measured by impact to athlete				
1. Other PE devices Embraced by sport	a. Other PE devices don't alter the body b. Other PD devices More easily monitored				
2. Honors human Achievement	a. Not the individuals Achievement b. Deceives spectators				
3. Increases draw of Sport	a. Illusion and trickery b. Pushes athletes to go further and further				

PMC	LOC	MGC	MOC	OR	GR
PED: Permit:					
Standard: Good for Sport	Measured by impact to athlete				
1. Other PE devices Embraced by sport	a. Other PE devices don't alter the body b. Other PD devices More easily monitored				
2. Honors human Achievement	a. Not the individualsAchievementb. Deceives spectators				
3. Increases draw of Sport	a. Illusion and trickery b. Pushes athletes to go further and further				
	A. Devalues compet. achievement				
	B. Dangerous for athletes				

Member Government (8 min)

- Procedural
 - Definitions
 - Standard
- Deconstructive (off-case)
- Constructive (on-case)

PMC	LOC	MGC	MOC	OR	GR
PED: Permit:					
Standard: Good for Sport	Measured by impact to athlete	Can measure both to athlete and sport			
1. Other PE devices Embraced by sport	a. Other PE devices don't alter the body b. Other PD devices More easily monitored				
2. Honors human Achievement	a. Not the individuals Achievement b. Deceives spectators				
3. Increases draw of Sport	a. Illusion and trickery b. Pushes athletes to go further and further				
	A. Devalues compet. achievement	Honors all contributions To disallow is arbitrary			
	B. Dangerous for athletes	Personal autonomy Motivation to be cautious			

PMC	LOC	MGC	MOC	OR	GR
PED: Permit:					
Standard: Good for Sport	Measured by impact to athlete	Can measure both to athlete and sport			
1. Other PE devices Embraced by sport	a. Other PE devices don't alter the body b. Other PD devices More easily monitored	All alter body performance Irrelevant-no ban to monitor			
2. Honors human Achievement	a. Not the individuals Achievement b. Deceives spectators	 No achievement is Singular Spectators want a show 			
3. Increases draw of Sport	a. Illusion and trickery b. Pushes athletes to go further and further	All sport is entertainment Self actualization			
	A. Devalues compet. achievement B. Dangerous for	Honors all contributions To disallow is arbitrary			
	athletes	 Personal autonomy Motivation to be cautious 			

Member Opposition (8 min)

- Procedural
 - Definitions
 - Standard
- Deconstructive (on-case)
- Constructive (off-case)

Rebuttal Speeches (Gov & Opp)

- Opp Rebuttal: 4 min
- Gov Rebuttal: 5 min

- Crystallize arguments
- Standard structure:
 - 1. Standard?
 - ◆ 2. They fail to meet
 - ◆ 3. We meet

PMC	LOC	MCC	MOC	OR	GR
PED: Permit:	Loc	MGC	MOC	1. How should we	GK
Standard: Good for Sport	Measured by impact to athlete	Can measure both to athlete and sport		determine whether or not to allow?	
1. Other PE devices Embraced by sport	a. Other PE devices don't alter the body b. Other PD devices More easily monitored	All alter body performance Irrelevant-no ban to monitor		PEDs should not be allowed if they have a detrimental effect on the athlete and, therefore, the sport	
2. Honors human Achievement	a. Not the individuals Achievement b. Deceives spectators	 No achievement is Singular Spectators want a show 		2. Is there a benefit? a. Difference between PEDs and other PE b. Destroys achievement	
3. Increases draw of Sport	a. Illusion and trickery b. Pushes athletes to go further and further	All sport is entertainment Self actualization		3. Are there harms?a. Pushes athletes to use more and moreb. Dangerous to health	
	A. Devalues compet. achievement	Honors all contributions To disallow is arbitrary		c. Devalues honor of sport	
	B. Dangerous for athletes	Personal autonomy Motivation to be cautious			