[image: image1.jpg]innesota Urban
eeeeeeeee

SPAR (SPontaneous ARgumentation) Debate Exercise
Overview

SPAR Debating is an excellent exercise for introducing students to academic debate and for maintaining and cultivating students’ interest in academic debate. It gets students doing what they joined the debate team to do – argue and express themselves about issues that interest them. SPAR Debating is a little less academically rigorous than Policy Debate, but it is a useful complement to Policy Debate and can both develop academic debate skills and heighten student motivation to debate.
Methodology

* Pair students into two-person partnerships
* Brainstorm and draft a list of resolutions (see examples below)
* Assign each team a resolution and a side (Aff. or Neg.)
* Tell each team to divide the speeches this way:
1A -- Affirmative Case and Affirmative Closing Statement
2A -- Affirmative Rebuttal
1N -- Negative Case and Negative Closing Statement
2N -- Negative Rebuttal
* Tell each team that the Case should consist of three main arguments, distinct from each other, that are supported by whatever reasoning (or "warrants"), evidence, data, and analysis that they can devise.
* Tell each team that the Rebuttal should be a refutation of the other team's Case, a point-by-point refutation of their three arguments.
* Tell each team that the Closing Statement should be an extension of the one or two strongest arguments from their Constructive, with a final rebuttal of their opponent's arguments, concise and synthesized.
* Tell each team to take careful notes of all the speeches so that they can be specific in their rebuttal and extension.
* The speech format:
Affirmative Constructive – 2.5 minutes
Negative Constructive – 2.5 minutes
Negative Rebuttal – 1.5 minutes
Affirmative Rebuttal – 1.5 minutes
Negative Closing Statement – 1 minutes
Affirmative Closing Statement – 1 minutes
* The students vote for the winner after each debate. They should be told to vote exclusively on the arguments and evidence presented in the debate round.
Sample Resolutions
Resolved: That economic opportunities for people in your neighborhood have improved since President Obama took office.
Resolved: That professional football is a better sport to watch than professional basketball.
Resolved: That school uniforms should be required in all High Schools.
Resolved: That Minnesota’s four seasons are better than the warm weather in California.
Resolved: That this generation of young people is more politically active than their parents were.
Resolved: That this generation of young people is more aware of social justice than their parents were.

Resolved: That bullying has become less of a problem in school than it was before.

Resolved: That Twitter is better than Facebook.
Resolved: That Kanye West is a more important artist than Jay-Z.
Resolved: That a positive relationship with Mexico is more important to America’s future than a positive relationship with China.
Additional Considerations
This activity can be used both to engage students and to introduce them to the fundamentals of beginning competitive academic debate.
We recommend that you analyze and critique speeches with competitive academic debate goals in mind. For example, you can isolate the responsiveness and clash of each team in the Rebuttal and Closing Statements. Or you can isolate the use of evidence and argument organization in the Cases.
332 S. Michigan Ave, Suite 500 • Chicago, IL 60604 • t. 312-437-0175 • f. 312-427-6130 • www.urbandebate.org

