[image: image1.jpg]qxj"zﬁ Law Soclety
" of Scotland

‘wl

How to set up a debating club
As well as being an extremely useful classroom tool, debating is an interesting and challenging extra-curricular activity.

A debate club is a great way to focus interest in debating in a school and is beneficial for a number of reasons:

· Promotes communication and advocacy skills

· Encourages critical and creative thinking abilities

· Benefits the wider school culture

· Enhances the reputation of the school

· Promotes engagement with the local community

As well as the benefits above, students can play an active role in running and promoting the debating club within the school and this can assist them in assuming a leadership role at an early stage.

How to get started

All that you require is a room, approximately one hour and some members! Club meetings can take place at a time suitable to the debaters – either over lunch-time or after school usually works best.
There are two main ways to establish a debate club. The first is to identify suitable potential debaters and invite them to come along to meetings. Teachers are a good place to start as they may be able to identify pupils who they think would be good at debating. Teachers can also promote the club to their students.
Another way is to advertise the club around the school. There are a variety of methods available including assemblies, posters around the school or if you have one – the school newspaper or newsletter.

Lastly, members can be invited to ask friends if they would be interested in joining and pupils can come along and observe in the first instance.

New members should also always be encouraged to join and welcomed.

The first meeting

This should be a general get together with a short, easy, fun debate. An appropriate motion for the first debate will be something directly relevant to young people or a school-based topic – something that does not require a lot of preparation or in-depth research.

It’s a good idea to also shorten the length of the speeches when first starting out. First speakers can speak for 3 mins (instead of 6) with the first and last 30 seconds protected from points of information. The first debates should last no longer than 15 mins leaving time for a floor debate and / or discussion as a club.
Speech lengths should be increased in future meetings.

Next steps

As you become more accustomed to debates, the motions can be slightly more challenging. It’s also a good idea to encourage club members to suggest at the end of each meeting debate topics for the next meeting.

There is no set rule on when a debating club should meet but most clubs will meet weekly or fortnightly – find the best fit for your school and members.

Depending on ages and stages, you may also wish to consider splitting your club into ‘Juniors’ and ‘Seniors’ but it’s also absolutely fine to have an inclusive club where all speakers compete against each other throughout the year. It’s important however to note that if you have a lot of interest and form a large club, it may make sense to split the members to ensure that all pupils are provided the opportunity to speak.
Selecting a debate team

Once your club has been established, you may wish to enter your school into tournaments (such as the Donald Dewar Memorial Debate Tournament). The English Speaking Union also offers a number of competitions throughout the year and entering into tournaments is a great way of improving and enhancing your skills. It’s also great fun!

It’s usual for only a limited number of pupils to be able to take part in tournaments and it can therefore be difficult to select pupils for the team(s). One way to select teams is to run a competition within the school and the winning pupils are selected to represent the school at the competition. Alternatively, it may be up to the coach to select the teams.

Preparation

Teams should be encouraged to take as much responsibility for their debate preparation as possible. It’s important that pupils become familiar with materials and the more research and independent work they do, the easier it will become.

General pointers from the coach are always helpful when assisting with speeches but the coach should be discouraged from writing the speech for the pupil as this can prove detrimental to the pupils’ development and can usually easily be picked up by the judges resulting in fewer points being awarded.
Coaches are welcome to join in with planning sessions and contribute ideas. It’s also great for other class teachers to also participate in preparing the teams for debates by joining in planning sessions and / or providing the teams with the chance to practice the motion against other teams.
Teachers can also help to encourage supporters to accompany the teams to events and can provide moral support and a calming influence before the debate itself.

During the debate

Teachers and coaches should be encouraged to take notes throughout the debates and to listen to and record feedback from the judges.

These notes play an important part in developing training techniques and highlighting areas for improvement.

Feedback is also a useful tool for teams when they win as well as when they don’t – even winning teams can improve their performance and technique!

For teams who do not make it through to next rounds, feedback is an extremely important development tool and coaches should highlight the positive points and focus on areas where the debaters can improve. Most debaters learn more from their losses and the constructive criticism received.

Training Techniques

The best method of improvement is practice and most of the debating competitions you participate in will be prepared debates for which the motion, teams and positions will be announced at least one week prior to the date of the debate.

There are a number of ways to help prepare teams for competitive debating including:

· Practice Debates – if the debate is a long preparation competition, the best way of helping them prepare is to host a practice debate with the motion. This will help the team to see what works well and what doesn’t.

· Impromptu Debates – these are a fantastic way of honing debating skills. Impromptu debates are short preparation debates where the motion is announced at the debate and the teams are given a short period of time to prepare. This is also a useful way to encourage debaters to think on their feet and use minimal notes.
· Shuffle Debates – Motions are announced and teams are paired up but positions (opp / prop) are not announced until 15 mins before the start time of the debate. This ensures that teams, whilst aware of the motion, cannot prepare their speeches in advance, encouraging short prep debating.

· Brainstorming – Brainstorming is an effective short training method to help speakers come up with arguments for a debate. Teams should be selected and a motion set. Teams should then be given 5 minutes to come up with arguments for or against the motion – assisting pupil’s critical thinking skills. An example of an effective motion for a brainstorming session is ‘This house would abolish school uniform’.
Preparing an argument

Before thinking about how to structure your speech, it’s useful to think about how to structure your argument in order to ensure it has maximum impact.

A useful tool to use in preparing your argument is R.E.A.L: Reason, Example, Analysis and Link. In debating, and any form of public speaking, it’s important that the speaker communicates effectively towards the judges and also the audience. R.E.A.L helps the speaker to focus on keeping the audience’s attention by explaining their argument in a way that the audience can understand them.
· Start with a Reason (why the debater is proposing / opposing the motion)

· Follow this with an Example to highlight the point

· Provide Analysis to support the point

· Link it back to the motion (helping to keep your argument relevant)

Structuring your speech

Structuring a speech is a little like structuring an essay. Every speech should have an brief introduction to tell the judges and audience what they are going to say in their speech. The introduction should include a preview of what the speaker is going to say and what their partner is going to say (or recapping what their partner has said).

Following the introduction, the speaker should highlight their main arguments (see R.E.A.L above) and finally the speech should end with a conclusion. The conclusion should recap what they have said and why their position wins the debate.
Judges and the audience will find a well-structured speech easier to listen to and focus on and debaters should try to use notes as a guide rather than a script as it helps speakers become more convincing and confident public speakers.
