 Using In-Class Debates to Foster Critical Thinking in the Classroom

Susan M. Denbo

Associate Professor, Business Policy and Environment

Rider University

Identification of the Course and the Student Learning/Teaching Strategies Addressed:
I teach Healthcare Law, Ethics, and Policy, an elective undergraduate course in the College of Business Administration in which we analyze the role of the law in promoting the quality of health care, organizing the delivery of health care, assuring adequate access to health care, and protecting the rights of those who are provided care within the health care system. We also discuss the public policy, economic, and ethical issues raised by our health care system. The class enrollment is usually about twenty students, and they are typically business and liberal arts students in their junior or senior years. I am very interested in helping my students become better critical thinkers. Specifically, I want them to be able to consider various “sides” of the legal and ethical issues that we discuss in class. However, I also want them to actually “take a stand” on these issues and support their positions with quantitative and qualitative data from documented sources. In other words, I want my students to move beyond simply agreeing or disagreeing with various positions on a “gut” level. I also want them to become more actively engaged in class discussions and to hone their public speaking and writing skills.

Methods Used to Accomplish My Teaching/Learning Objectives:

The teaching strategy that I have adopted to accomplish my goals is the incorporation of debates into my course. All students are required to read assigned materials on the topics I choose for the debates. The readings present both the “pro” and “con” sides of the particular issues. Students are then assigned to a debate team. Two students are assigned to debate the “pro” side of a topic and two are assigned to debate the “con” side of the topic. I assign the students to teams on a random basis, and do not let them choose which side of the debate they will argue. By doing this, I hope to avoid having students choose a topic/side for which they have already formed an opinion. Judging from the complaints that I receive from students that they could not possibly argue in favor of their assigned “side,” I think that I have been fairly successful in achieving this objective. The debating students prepare for their debate by reading the assigned material. In addition, they are required to do additional research on their topic and draft a 2-3 page essay containing the major arguments that they will make during their debate. The “non-debaters” only read the assigned debate reading. They also complete a one-page Pre-Debate Writing Assignment in which they adopt either the “pro” or “con” side of the debate issue and defend their position with appropriate evidence from the reading. I firmly believe that requiring all students to do a written assignment on the debate reading prior to the debate is a key element of this assignment. It not only assures that all students will do the reading, it also requires them to grapple with the issues raised by the reading prior to the debate. This results in an informed and engaged audience for the debate. I have used debates in the past without this element and discovered that many students viewed the debates as a “free” class, in which they simply have to show up and listen. Following each debate, the “non-debaters” complete an in-class Post Debate Writing Assignment in which they discuss whether the debate changed their position on the debate question and why/why not. The Pre- and Post-Debate writing assignments give the students a stake in the debates even if they are not the debaters. The “non-debaters” also complete a Peer Debate Evaluation Form for each student debater.

Effectiveness of the Assignment:
I was very pleased with the results of this assignment. The student debates and essays were generally quite good. The written responses of the “non-debaters” were particularly intriguing. I found it quite interesting to read the Post-Debate assignments to learn whether the students’ perspectives on the debate questions changed after the debates. In many cases they did, and these students explained that they changed their minds after considering the additional material that the student debaters presented during their debates. This gave me the opportunity to discuss with my students how many of us form opinions about certain issues simply because we have not been exposed to sufficient data about a particular question. The debates also required the students to speak publicly, both from prepared notes and extemporaneously. Although the debaters could prepare their opening arguments and final statements in advance, they had to draft their rebuttals during the debate itself. They were also required to respond to instructor and peer questions and comments at the conclusion of their debates. In most instances the class discussion sessions were quite lively, with many students participating.

I have used a variety of teaching strategies during my fourteen years of teaching, including oral presentations, mock trials, case studies, and contract negotiation assignments. In my opinion, the debate assignment described herein is the most successful in attaining my teaching goals. Most of my students do not intend to become lawyers. For this reason, assignments that are closely tailored to the practice of law seem less relevant to them than assignments that are geared toward developing skills that will stand them in good stead regardless of their future endeavors. The skills that the debate assignment is designed to foster are clearly articulated and most of my students inform me in their course evaluations that the debates were the most valuable learning experiences in my course.

Method of Evaluating Student Performance

Each student is graded individually on his/her oral debate performance (10% of course grade), debate essay (10% of course grade), and Pre-and Post-Debate Writing Assignments (these grades are cumulated and, as a whole, constitute 10% of the course grade). The grading criteria are clearly articulated in the course handouts. In addition, the material covered in the debates is included on the midterm and final choosing debate topics, I attempt to select topics that involve not only legal issues, but ethical and political issues as well. This enables us to move beyond the “black letter law” and tackle some of the thornier problems that will confront our students when they leave the university.

