Classroom Debates

Introduction
The classroom debates are exercises designed to allow you to strengthen your skills in the areas of leadership, interpersonal influence, teambuilding, group problem solving, and oral presentation. Debate topics and position statements are outlined below. Groups may sign up on a first come, first served basis, by specifying both the debate topic and the position desired (i.e., Pro or Con). Note that all groups must have signed up for the debate by the date denoted in the class schedule. All group members are expected to participate in the research, development, and presentation of your debate position. Preparation will require substantial library research. Each participating member will receive the same group grade.

Debate Format
6 minute Position Presentation - Pro

6 minute Position Presentation - Con

5 minute Work Period

4 minute Rebuttal - Pro

4 minute Rebuttal - Con

3 minute Work Period

2 minute Response - Pro

2 minute Response - Con

1 minute Work Period

2 minute Position Summary - Pro or Con

2 minute Position Summary - Pro or Con

5 minute Tallying of Ballots/Announcement of Winner

Debate Procedure
The debate will take the form of timed individual and/or group presentations and responses separated by timed group work periods. The rules applied may deviate from the formal rules of debating. When questions arise, the judgment of the instructor will provide the definitive ruling.

Prior to the beginning of the class period, both teams are to position their desks facing each other at the front of the room. Each team is to write its team name, debate position, and debate position statement on the blackboard behind their desks. Note that absolutely no changes may be made to the position statements presented below. You must argue them exactly as written!

Team members may speak either from their desks or from the podium, as they desire. Audiovisuals may be used at any time, including, but not limited to, handouts, flipcharts, transparencies, slides, audio and videotapes, etc. While a team is not required to use all of the time allocated to each debate component, speakers must stop immediately when the allocated time runs out. Team members are prohibited from speaking to the audience or opposing team except at the times specifically allocated to them. Thus, there can be no immediate, reciprocal interchange of comments between the teams. The sequence of the position summaries will be determined by a random procedure at the conclusion of the final work period. Note that no new information may be introduced during the summary. Doing so may result in disqualification of the offending group. If either team feels that their opponents are introducing new information during the summary, they may challenge them immediately and request a ruling from the instructor.

Selection of Winner(s) and Allocation of Points
The instructor reserves the right to allocate fewer than the default or class voted points to a group, if, in his opinion, the quality of preparation and/or presentation was inadequate. Debate "losers" who prepare and present adequately will receive 30 points for their efforts.

Debate "Winners" will be selected in two ways, as follows:

Audience Vote: Class members in the audience will vote by secret ballot for a debate winner. Votes are to be based upon presentation quality only, and not upon personal agreement or disagreement with the position espoused. At the conclusion of each component of the debate, class members will be asked to assign a point rating along with explanatory comments to each team for their performance during that component. When the debate is over, the point ratings will be summed. Whichever team has the higher sum will be the winner on that ballot. After all ballots are collected, the number of votes for each team will be announced. Whichever team has more votes will be the winner, and the team will receive 10 bonus points in addition to the 30 for basic preparation. In the event of a tie, the instructor’s vote will decide the winner.

Instructors' Vote: The instructor will also evaluate both teams according to the above procedures and criteria, and select his choice for the winner. The team of his choice will receive 10 bonus points. Thus, depending upon the nature of the vote split, the "Winner(s)" may receive 10 or 20 bonus points, for a total of either 40 or 50 points for the debate.

Review of Ballots

Each debating team will have the opportunity to take home all of the ballots overnight for review and feedback on their performance. If necessary, the team to take them first will be determined by the flip of a coin. Once both teams have reviewed them, they are to be returned to the instructor.

Debate Topics
Whose Responsibility is Stress?
PRO: Employees who cannot take the stress inherent in a job should be relieved of their current duties (i.e., transferred, demoted, or fired, as appropriate). Stress management should ultimately be the employees' responsibility.

CON: Employees with stress problems should be guaranteed not to lose their current positions while the company provides or arranges for special treatment to alleviate their stress related problems. The corporation has an obligation to provide significant assistance to employees in the area of stress management.
Employee Privacy
PRO: Employees of any organization should be accorded significant privacy rights relating to both their time and behavior on the job, and the use of their personal information. Employee privacy on the job should be respected as much as it is in their homes.

CON: By virtue of accepting employment in an organization, employees must relinquish many of the privacy rights that they might enjoy in personal settings, such as their own home. The ability of an organization to function effectively and meet its goals requires this limitation to personal privacy rights.

Romance in the Workplace
PRO: Workplace romances are private matters between the individuals involved. Organizations should not try to regulate them in any significant way.

CON: Workplace romances can impact negatively on morale and productivity, and may result in charges of sexual harassment. Organizations have the right to regulate them as they see fit.

DEBATE BALLOT

Debate __ Class _____________

Name of Evaluator ____________________________________ Date _____________

1

2

3

4

5

 Poor Fair Average Good Excellent

 PRO CON

6 Minute Position Presentation

	Rating = ____ Comments:

	Rating = ____ Comments:

***** 5 Minute Work Period *****

4 Minute Rebuttal

	Rating = ____ Comments:

	Rating = ____ Comments:

Continued on Reverse ---------->
***** 3 Minute Work Period *****

2 Minute Response

	Rating = ____ Comments:

	Rating = ____ Comments:

***** 1 Minute Work Period *****

2 Minute Position Summary

	Rating = ____ Comments:

	Rating = ____ Comments:

 [] Total Points [] Total Points

Circle Winner Below:

PRO CON
General Comments:

 Signature of Evaluator:

Team Presentation Evaluation

 Team Name __ Grade _______

 Case _________________________________ Date___________ Duration _______

Content

1 2 3 4 5 Overview (Review/posting of agenda; Summary of case)

1 2 3 4 5 Diagnosis/Analysis (Review of chapter content; Issues/Problems in case)

1 2 3 4 5 Quality of Recommendations/Explanations (Reccs for what should be/

 have been done differently, OR, Expls for why current situation successful)

1 2 3 4 5 Summary/Conclusion (Review of major points; Statement of relevance to

 practice of management)

Process

1 2 3 4 5 Quality of Professional Attire/Grooming
1 2 3 4 5 Verbal Behavior (clarity/choice of words/voice level)

1 2 3 4 5 Nonverbal Behavior (posture; gestures/movement; eye contact; presence;

 use of notes/reading)

1 2 3 4 5 Variety in Style (lecture; discussion; game; activity; skit; role play; quiz)

1 2 3 4 5 Audiovisual Support (Transparencies; PowerPoint; blackboard; video)

1 2 3 4 5 Level of Audience Involvement (Stimulation/structuring of activity/disc)

1 2 3 4 5 Timing (Within limit; coordination; use of time)

1 2 3 4 5 General Coherence (Ability to follow points; quality of transitions)

1 2 3 4 5 Creativity/Psychological Impact

 Content Process
Strengths
Weaknesses
Improvements
General Comments
 Signature of Evaluator:

��SYMBOL 227 \f "Symbol"�2003, David M. Leuser, Ph.D. Plymouth State University. All rights reserved.

��SYMBOL 227 \f "Symbol"� 1999, David M. Leuser, Ph.D. Plymouth State College of the University System of New Hampshire.

PAGE
51

