Comm. 40 Argument #2 (Lincoln-Douglas Style of Debate)
Proposition of Value
Worth 75 points

Content: 45

Delivery: 15

Outline: 15

Purpose
This speech is to further development your argumentation skills in advocating and/or defending a position. Develop a thesis statement in the context of a proposition of value (good or bad, right or wrong, just or unjust, etc.) on a socially significant issue. Lincoln-Douglas debate is a value-oriented (as opposed to policy-focused) debate. You are not required to propose plans or solutions for dealing with given situations. For this type of debate, the role of debaters is to argue a moral position, and to use logic and ethical reasoning in doing so. In other words, you are to choose a law or policy or potential law or policy and argue whether the policy is ethical/moral/just, etc., or not. This assignment will also apply the principles of direct refutation/cross examination. Try to anticipate what your opposition will say about your argumentative stance and acknowledge and then refute those arguments. Be assertive and bold. This presentation should be 5-6 minutes in length. Your argument is to be based on researched evidence and clear explanation. Your topic is to be approved in advance by me. As with Speech 1, one of you will advocate for change (the affirmative), and the other defend that status quo (the negative). Here is the basic layout:
Affirmative Constructive

3-4 minutes

Negative Cross-Examination

2 minutes

Negative Constructive/Rebuttal
3-4 minutes

Affirmative Cross-Examination
2 minutes

Affirmative Final Rebuttal

1 minute

Negative Final Rebuttal

1 minute

In formal Lincoln-Douglas style, the speeches are longer and each side is allowed a final rebuttal.

Requirements:

· The thesis statement should be a clearly stated declarative sentence and labeled at the top of the outline. The thesis statement should reflect the main points.
· Each claim or main point will be clearly stated as a declarative sentence, supported by researched evidence and will be fully developed by explaining how the evidence supports and proves the main point (reasoning).

· Use 4 different types of evidence as in Speech 1 (statistics, expert testimony, examples, definition) from at least 7 different CREDIBLE sources—one source needs to be a scholarly peer-reviewed source. Use at least ONE direct quote from an expert.
· Cite sources in your speech and in your outline text. Use a reference page at the end of outline with APA or MLA citing. Every fact should be cited in outline. See OWL Purdue web link on my faculty webpage if you need help with APA or MLA citing.
· Again, you are to use 7 sources in this speech with ONE source coming from a scholarly journal. See my webpage for a list of scholarly peer-reviewed journals.

· Use transitions that summarize previous point and preview the next.

· Use effective and engaging delivery skills: extemporaneous delivery, eye contact, gestures and vocal variety. Be energetic and dynamic. Use conviction.

· Submit your full sentence, typed outline to me before your presentation. You can take a copy of your outline up at the podium, but DO NOT read from it.
· Use at least 2 main points and at least 3 subpoints for each main point (all full sentences). No more than 1 sentences per symbol for each main point (claim). Use correct symbols as in the last speech. Make sure your punctuation and spelling is college standard.
· Use and label one of the 4 types of reasoning: Deductive, Inductive, Causal, Analogical. Watch out for fallacies. Try to catch your partner and call him/her out on fallacious reasoning.

· Use at least one of the 4 types of credibility (ethos): dynamism, trustworthy, concerned, or competence. Label it in your outline.

Remember, the purpose is to advocate your position to your audience. Good organization is key to developing good arguments, so have clear claims, make sure your evidence supports the claims, and be sure to clearly and completely explain how the evidence supports and proves the claim. Make sure thesis is a single declarative sentence, specific, concise and focused.
