[bookmark: _GoBack]Curriculum

Debate and Public Speaking

Course Overview
This elective prepares students to build sound cases with convincing logic, deliver moving speeches with eloquence and poise, and argue against opponents with flexibility and confidence. Students will explore and debate many current controversies and deliver a variety of original speeches; students are required to enter several speech and debate competitions during the year. Interdisciplinary in its approach, the course draws on readings from such fields as ethics, rhetoric, logic, sociology, and current events.

Department Standards
Expected Outcomes:
1. Knowledge of and interest in history, the social and behavioral sciences and related subjects.
2. Constructive participation in a democratic society.
3. Understanding of various societies throughout history.
4. Development of critical analysis skills.
5. Development of research skills.
6. Development of communication and presentation skills.

[bookmark: Benchmarks]Benchmarks:
The three chief goals of this course are for students…
1) to understand in some depth the problems and controversies that society faces;
2) to become adept at applying ethics and logic to build arguments and defend them; and
3) to become competent, confident public speakers.
[bookmark: Performance_Indicators]Performance Indicators
Students will be able to develop sound, well-supported arguments: thesis development, coherence, evidentiary support, and interpretation. Various forms of persuasion (e.g., use of authority) will be explored.

They will gain necessary research skills to build evidentiary support: setting objectives, using databases and search engines, extracting information, and citing sources.

Students will grasp the fundamental elements of the philosophical field of ethics: Classical foundations, differences between schools of philosophy, and value hierarchies.

Students will understand and practice the physical aspects of formal speaking: eye contact, facial expression, poise, and gesture.

Students will learn how to recognize fallacies and weaknesses in an argument: learning the range of potential fallacies, understanding their misuses, noticing signs of weakness.

They will learn how to ask effective questions of opponents: choosing areas to probe, wording questions for clarity and leverage, and developing follow-up questions or lines of questioning.

Students will understand the fundamental elements of two competing schools of ethics: the value structures of deontology and consequentialism, the foundational contributions of Kant and Mill, useful applications in debates, and potential critiques.

Students will become competent in oral delivery: enunciation, volume, pacing, and emphasis.
They will troubleshoot habits of speech that are unproductive.

Students will become competent in rebuttal and refutation: targeting weaknesses in opposing arguments, applying cross-examination answers, structuring and delivering extemporaneous rebuttals, anticipating and analyzing attacks from an opponent, and defending against them.

Students will begin to understand Twentieth Century ethics: the development of the field since WWI, competing schools, and the limits of philosophy.
They will focus on equality, particularly Rawls's Theory of Justice.

Students will gain further confidence in their public speaking, particularly in extemporaneous speaking: organizing thoughts, organizing preparatory notes, phrasing, tracking, rehearsing, and concluding.

Students will learn how to respond forcefully to an opponent: matching rebuttal and refutation to an opponent's value structure to maximize clash, and asserting dominance in reviewing for judges.

They will grasp the fundamentals of evaluating a debate: note-taking for both sides, recognizing effective attacks and defenses, and choosing a fair rationale for decision.

Students will learn to apply ethical critique to contemporary issues: analyzing value conflicts and paradoxes, matching the values of an issue to a school or body of work, and accounting for weaknesses or inconsistencies.

They will also study various approaches in problem-solving and critical thinking.

Students will learn to use rhetorical devices appropriate to the content and form of a speech.

They will attain confidence in speaking with conviction: combining previously learned speaking skills to create a seamless, dynamic effect.
[bookmark: Assessments]Assessments
1st Quarter

Writing
• Draft two short speeches: one informative, one persuasive
• Research and draft cases for self-chosen, current topic, in teams: affirmative or negative
• Compose an original oratory based on personal experience

Speaking
• Two or three short speeches
• Two debates: one affirmative, one negative
• Deliver oratory; focus: eye contact

Activity
• Flowing (note-taking) practice and assessment for debate
• Optional trip to speaking / debate event

2nd Quarter

Writing
• Research and draft cases for L/D November/December topic: affirmative and negative

Speaking
• Three solo debates, emphasis on rebuttal techniques

Test
• For exam, a performance assessment of debate

Activity
• Analyze weaknesses in arguments; formulate corresponding questions
• Optional trip to speaking / debate event

3rd Quarter

Writing
• Research and draft speech for Rotary competition
• Research and draft cases for L/D March/April topic: affirmative and negative
• Research extemporaneous topics relating to L/D topic

Speaking
• Two debates, emphasis on rebuttal and defense
• Experiment with Public Forum debate
• Deliver extemp. speeches
• Compete in Rotary competition and debate meets with sister schools

4th Quarter

Writing
• Revise cases for debates on L/D March topic: affirmative and negative
• Compose an original speech; open theme, open format;

Speaking
• Compete in debate tournament; emphasis on optimizing clash;
• Deliver speech before larger audience

Activity
• Judge debates between classmates
[bookmark: Core_Topics]Core Topics
Argumentation
Ethics
Speech
Specific Content
1st Quarter

Argumentation
• Thesis/Coherence
• Value Structure
• Lincoln-Douglas
(L/D) debate

Speech
• Visual Impact
• Delivery

2nd Quarter

Argumentation
• Fallacies/Weakness
• Cross-Examination
• Rebuttal techniques

Ethics
• Deontology and Consequentialism

Speech
• Extemporaneous

3rd Quarter

Argumentation
• Rebuttal/Refutation; Clash

Ethics
• TBA, to fit topic

Speech
• Confidence
• Extemporaneous

4th Quarter

Argumentation
• Clash
• Judging

Ethics
• Applied Ethics
• Critical Thinking

Speech
• Rhetorical Devices
• Dynamic Effect

[bookmark: Resources]Resources
Required Texts

1. Competitive Debate, Alpha, 2008. ISBN: 1592576931
2. Talk the Talk: Speech and Debate Made Easy, Gravitas Publishing, 2006. ISBN: 0973868201
3. How to Win Every Argument: The Use and Abuse of Logic, Continuum International Publishing Group, 2007. ISBN: 0826498949
4. Ethics (Oxford Readers), Oxford University Press, 1994. ISBN: 0192892452

Supporting Resources

Bowie, N.E. & R.L. Simon. The Individual and the Political Order. ISBN: 0847687805
Critical text for Lincoln-Douglas debate.

McGraw-Hill, pub. Basic Debate, Student Edition (5th). ISBN: 0078729947

Sather, T. Pros and Cons: A Debater's Handbook. ISBN: 0415195489
A collection of foundational arguments for dozens of controversial issues.

Singer, P., ed. A Companion to Ethics. ISBN: 0631187855
Articles explaining the main schools of philosophy, from consequentialism to deontology to virtue ethics

Weston, A. A Rulebook for Arguments, 3rd ed. ISBN: 0872205525

Assorted videos from National Forensics League Tournaments: Lincoln-Douglas, Public Forum, Oratory

Liberty Briefs: Dossiers for bimonthly Lincoln-Douglas debate topics (5 per year)

Curriculum

Debate and Public Speaking

kit o o Mo s
o ot St s oy
e e
I e o g e ol s e,
e i e

it
[-]
o

5 maning o e oot .
b

s e h e .
o e ol o

e s g i e s i
it ——

