

What is Oxford Style Debate?

Han-Rog Kang (University of Oxford)

What is Debate?

- A communication process in which participants argue for and against a given topic
- A formal method of interactive & position representational argument

'Debate is discussion?'

	Debate	Discussion
Solution	<ul style="list-style-type: none">• Specific question• Do not look for a solution	<ul style="list-style-type: none">• To look for a solution
Choice	<ul style="list-style-type: none">• Two choices	<ul style="list-style-type: none">• Many choices
Speaking rules	<ul style="list-style-type: none">• Strict rules of the order & length of speaking	<ul style="list-style-type: none">• Move freely with less formal rules
The Purpose of communication	<ul style="list-style-type: none">• To insist own position & do not yield to the opponent• The third party (audience/judge involvement)	<ul style="list-style-type: none">• To try to reach an agreement

‘Debate is that it is all about argument’ ?

- Logical argument & Factual argument
- To develop one’s ability to play from either position with equal ease
- To improve with knowledge & skill of its participants

- A formal debating contest

- **a rule-based** competitive debate
- to discuss & decide on differences within **a framework** defining how they will interact

- Informal debate = a common occurrence

Proposition

“for, ‘Affirmative’”

“against, ‘Negative’”

Audience
Judges

British Parliamentary debate

- Under rules derived from British parliamentary procedure
- The model of “debating”, focusing on rhetoric
- U.K. (The Oxford Union), Australia, India, APDA (Ivy League), etc.

- **Prime Minister's Questions (PMQs)**

Speaker of the House of Commons

Government
(Proposition)

Opposition

- 30 minute session on a Wednesday
- The Leader of the Opposition : six supplementary questions
- The Leader of the third largest Party : two supplementary questions

British Parliamentary debate format

The Oxford Union Debate

- The world's most prestigious debating society founded in 1823
- Freedom of speech
- A forum for debate & the discussion of controversial issues
 - ① Malcolm X, black empowerment (1960s)
 - ② Richard Nixon, Watergate admitted (1970s)
 - ③ Gerry Adams, IRA (1980s)
 - ④ O. J. Simpson, His criminal trial (1990s)

- Guest speakers
- less formalised
- Public speaking

**Chamber
debating**

- The Unions best
Debaters against other
debating societies

**Competitive
debating**

**Public Business
Meeting debates**

“This House believes~”

Speaking in
Proposition

①

③

⑤

Speaking in
Opposition

②

④

⑥

● No cross-examination

<Exit> : Voting
Noes

Ayes

- We improve our decision-making.
- We sharpen our arguments.
- We enfranchise minority opinions.
- We enliven our communication.

By Embracing Debate

- Rigorous self-examination
- Tolerance for divergent points of view
- Embodies the ideals of reasoned arguments
- Effective communication
- Independent research
- Efficient teamwork

With its emphasis on critical thinking