
Outlook: Useful Debate Vocabulary

„I’m listening to the other side.”

· I see your point, but I think …
· Yes, I understand, but my opinion is that …
· That’s all very interesting, but the problem is that …
· I’m afraid I can’t quite agree with your point.-
· I think I’ve got your point, now let me respond to it.-
· We can see what you’re saying. Here’s my reply …

 “I need to say something now.”

· I’m sorry to interrupt, but you’ve misunderstood our point.-
· Excuse me, but that’s not quite correct.-
· Sorry, I just have to disagree with your point.-
· Let me just respond to that, please.-
· Forgive me for interrupting, but I must respond to that.-
· Hold on a moment, that’s not correct.-
· If you would allow me to add a comment here...-
· If you don’t mind, I’d like to take issue with what you just said

“You haven’t replied yet.”

· The other side will have to explain why.... otherwise we win that point.
· We said that…but the other side has not replied to our point.-
· I’d like to focus on two points that the other side has failed to address.
· There are two points that we have succeeded in establishing …
· I want to call your attention to an important point that our opponents have not addressed yet.
· I’d like to point out that there are two issues our opponents have failed to dispute, namely …
· I must stress again that our point has not been refuted by the other side.

“Well, I think that…”
· The first point I would like to raise is this …
· Our position is the following …
· Here’s the main point I want to raise …
· I’d like to deal with two points here. The first is …
· Our opponents have still not addressed the question we raised a moment ago …
· The other side has failed to answer our point about …
· Notice that the affirmative side has not addressed our main point.

· [bookmark: _gjdgxs]Let me just restate my position.
· Just to be clear, here is what I mean …

“So finally, we …”

· To sum up, here are the main points our opponents have not addressed …
· We pointed out that…
· Our opponents have claimed that …
· To recap the main points …
· Let’s sum up where we stand in this debate.
· Let me summarize our position in this debate.
· In summary, we want to point out that …
· Let’s see which arguments are still standing.
· Let’s take stock of where we are in this debate.

(These phrases are from Debate and Discussion by David Moser.)
[image: https://html1-f.scribdassets.com/943x3jfq80bvhm7/images/1-f3c247b8d0.jpg]

image1.jpg

