NAME: __
DEBATE REVIEW
Debate Basics

1. Resolution: An expression of opinion, usually including the word “should.” This year’s policy debate resolution is, “Resolved: the United States federal government should substantially increase social services to persons living in poverty in the United States.”
2. Affirmative: The side in a debate round that supports or “affirms” the resolution.
3. Plan: The means by which the affirmative changes the status quo or attempts to resolve a problem; often, plans consist of several parts, known as planks.
4. Burden of proof: The affirmative’s obligation to sufficiently prove that their plan is preferable in comparison to the status quo and is justifies a reason for changing the current system.
5. Negative: The side in a debate round that opposes or “negates” the resolution.
6. Burden of rejoinder: The negative responsibility to prove that the affirmative’s logic is faulty or information is incorrect.
7. Status quo: The current state of affairs; in debate, the policy currently in place (often abbreviated “SQ” or “S-quo”). This phrase is Latin and means, “the state in which,” as in, “the state in which things presently operate,” or “the present.”
8. Presumption: A fact that can be claimed without aid of proof. In a debate round, the judge will presume that the status quo is working until the affirmative proves that is not. This is known as negative presumption because the judge presumes the negative wins until the affirmative meets the burden of proof that a change (i.e. the affirmative plan) should occur.
9. Constructive speech: In a debate, the first set of speeches in which both sides “construct” their arguments and positions; constructive speeches are 8 minutes, and have a cross-examination period directly after the completion of the speech.
10. Cross-examination: The period in a debate when one team asks questions of the other for clarification purposes and to expose weaknesses in argumentation; it is important to refrain from advancing an argument during this period—it is for questioning only.
11. Rebuttal speech: The second half of the debate round is comprised of 5 minutes long rebuttals. These speeches allow teams to analyze the key arguments of the round using logic to explain why one side’s arguments are superior to the others’; there should be no new arguments during the rebuttal period.
12. Negative Block: The two negative speeches making up the middle of a debate round, consisting of the second negative constructive (2NC) and the first negative rebuttal (1NR). Ideally, the 2NC and 1NR should run different elements of the negative case so they do not repeat each others’ arguments and give the judge more negative arguments on which to vote.
13. Prep time: The period in a debate round when teams prepare their upcoming speeches. Prep time can be used between speeches for teams to look for evidence or discuss strategy; each team is given 8 minutes of prep time for the entire debate round. It does not come out of, deduct or trade-off with speech time.
14. Advocacy: A stance or position that is defended by a team for the entirety of a debate through the use of argumentation.
15. Clash: The argumentation resulting from differing points of view. In debate, this is created when the affirmative team fulfills their burden of proof and the negative team fulfills their burden of rejoinder.
16. Flow: A way of taking notes during a debate so that arguments line up side-by-side. Generally, a flow sheet has seven columns; one for each speech.
Evidence
1. Tub: Any storage device used for holding debate evidence and materials.
2. Card: In debate, the term “card” is slang for evidence read in a debate round; each card is preceded by a tag and cite.
3. Tag line: Often called a “tag;” a summary of evidence that precedes the card.
4. Citation: Often called “cite” is the means of showing authorship to a quoted source; A citation is generally a combination of the author’s name, the author’s qualifications, a book, journal or newspaper, the date of publication, and the page number of the evidence
5. Cutting: shortening evidence to include only the most essential parts of the argument being made. Most often, students use highlighters to accomplish this task.
6. Analytic: A type of argument that does not rely on evidence but instead defeats an opponent’s argument using reason and analysis.
7. Extensions: Evidence or additional analysis that further supports a team’s claims in a debate; usually an argument made to support or clarify a point from an earlier portion of the debate round.
8. Frontline: Prewritten answers to an argument or group of arguments; a frontline usually integrates analytical and evidence based arguments.
9. Overview: A summary of a team’s position before reading evidence; almost like a thesis of the argumentation on a position.
10. Underview: Giving a summary of an argument after reading evidence; explaining the warrant and/or claim of an argument after reading the data.
Argumentation

1. Rhetoric: The study of the effective use of language; the art of making persuasive speeches.
2. A priori (pronounced “ah-pree-OR-ee”): A philosophical term that refers to knowledge that is gained through reason rather than experience. In debate, topicality is an a priori argument because before one can argue against the specifics of a case, one must determine using reason if the case is addressing the topic.
3. A posteriori (pronounced “ah-pos-tier-ee-OR-ee”): a philosophical term that refers to knowledge that is gained through experience rather than pure reason. In debate, harms, inherency and solvency are a posteriori arguments because in order to determine whether they are true, one must use experiential knowledge.
4. The Basic Toulmin Model of Argumentation:
a. Claim: The first part of creating proof. A claim is a statement of what is attempting to be proved; the argument itself.
b. Data: The evidence, usually experiential, that supports the claim.
c. Warrant: the reasoning behind what is attempting to be proved.
5. Defensive argument: A defensive argument is for the purpose of protecting arguments or positions and an offensive argument is the advancement of arguments and positions. As in sports, defense is good but does not win games.
6. Mitigate: a defensive argument; to decrease in value but not completely eliminate. For example, if the affirmative argues that the harms of poverty are illness, the negative might mitigate this claim by proving that poverty is not the primary cause of illness.
7. Offensive argument: The advancement of argumentation rather than the protection and guarding of arguments that already exist in a debate round. Turns are offensive arguments.
8. Turn: Any argument that reverses the direction of an argument. For example, if the affirmative argues that housing alleviates poverty, the negative might argue that it actually ignores the root causes of poverty and thereby makes poverty worse.
9. Three-point answers: Debate terminology for an answer to an opponent’s argument that consists of three numbered responses (e.g. “My first response is… My second response is… My third response is…). This method helps answer any concerns a judge might have about a particular claim and makes it more difficult for an opponent to respond.
Stock Issues

1. Stock Issues: In debate, stock issues are how the affirmative meets the burden of proof; together, the stock issues are topicality, inherency, significance of harms, and solvency.
2. On-case: Arguments dealing directly with the affirmative case; for example, arguments such as inherency (I), harms (H) and solvency (S).
3. Off-case: Arguments not dealing with affirmative case issues. These arguments consist of topicality (T), counterplans (CP), disadvantages (DA) and kritiks (K).
4. Shell - The pages of off-case arguments read in the 1NC; topicality, counterplan, disadvantage or kritik.

5. Topicality (abbreviated “T”): an argument where teams debate the meaning of certain words in the resolution in an attempt to prove that the affirmative either is or is not debating the topic.
6. Standards: the means by which a judge can determine if the affirmative interpretation of the resolution is fair.
7. Inherency (abbreviated “I”): Evidence that demonstrates the status quo’s inability to resolve an issue or problem. Inherency also creates a “need” to do the affirmative plan; for example, an affirmative would need to prove an inseparable condition in the status quo that is causing harms and requires a new policy action to solve.
8. Harms, Significance of (abbreviated “H”): The advantage of the affirmative’s case; usually evidence that demonstrates problems that are occurring in the status quo.
9. Solvency (abbreviated “S”): Evidence that shows how the affirmative plan solves for the stated harms.
10. Case Turn: In debate, a negative on-case argument that defeats the affirmative case by proving that a particular affirmative claim is reversed; for example, if the affirmative claims an increase in social services would solve poverty, a negative case turn would be that social services increase dependency and worsen poverty.
Disadvantages (DAs)
1. Disadvantage (abbreviated “DA” or “Disad”): A type of debate argument where the negative claims the affirmative plan causes unforeseen consequences.
2. Parts of a Disadvantage:

a. Uniqueness: Why the impact doesn’t exist in the status quo; the negative must show with this argument that the impact would not likely occur if the affirmative plan did not pass.
b. Link (also known as “External Link”): An evidence-based portion of a disadvantage that connects an action of the affirmative plan to the impact of the disadvantage.
c. Internal Link: Argument that links an impact to the terminal and intuitive impact; for example, if a disadvantage claims a conflict. The terminal impact would argue that specific conflict would result in something intuitively bad; genocide, nuclear war, or extinction.
d. Impact: Something that is good or bad; for example, a disadvantage demonstrates consequences caused by the affirmative plan in the form of a terminal impact.
3. Link Scenario: The sequence of events in which the affirmative plan leads to the impact of a disadvantage; oftentimes disadvantages are complex and require multiple steps to connect, articulate, or draw relationships that cause a large impact.
4. Impact Calculus: The method of calculating the consequence or impact of a disadvantage; generally comprising of scope, magnitude, timeframe, and probability.
5. How to evaluate impact calculus (i.e. “weigh the round”):

a. Scope: The breadth or extent of an impact to a disadvantage.
b. Magnitude: The intensity or size of the impact of a disadvantage.
c. Timeframe: the period in the future when the impact occurs
d. Probability: the likelihood of opportunity for the impact to a disadvantage to occur.
6. Turning the disadvantage (turning the negative disadvantage into an affirmative advantage):

a. Link Turn: An affirmative argument that reverses the direction of the link presented by the Negative disadvantage; for example, if the disadvantage claims that the plan hurts the economy. A link turn would be that the plan helps promote economic stability.
b. Impact Turn: An argument that converts the impact or consequence of an argument into an advantage for the opposing team; for example, if the negative reads a disadvantage that claims nuclear proliferation is bad, an affirmative impact turn would argue that nuclear proliferation is good for stabilizing volatile nuclear regions.
c. Double Turn (DO NOT run a link turn AND impact turn together): Conflicting offensive turn arguments; for example, a link turn and an impact turn reverse the intended position and serve to help the opposition.
