
El debate

El debate

• Tanto la argumentación como el debate son

actividades reflexivas para llegar a la

búsqueda cooperativa de la verdad. (Rangel

Hinojosa)

• El debate es una forma de interacción

verbal sometida a una regulación especial.

• El objetivo es llegar a un acuerdo

racionalmente motivado.

El debate

• El que habla y discute

como un lógico lo hace

en calidad de portavoz

abstracto de la

totalidad del género

humano.

El debate

• El que debate lo hace normalmente en

representación de sí mismo, o de un grupo, con el

ánimo y la animosidad de establecer con su

interlocutor una relación personal de confianza o

desconfianza, de simpatía o de antipatía; es decir, de

quien tiene intereses, lícitos o inconfesables, que

defender.

El debate

• “Sobre todas las cosas

hay siempre dos puntos

de vista” era el famoso y

denostado lema de

Protágoras, a quien se

considera por eso mismo

“inventor” del debate.

El debate

• Un debate tiene sentido, cuando

concurren por lo menos dos

condiciones:

– que existan dudas sobre una

afirmación, una solución o una

tesis;

– que exista una posibilidad

razonable de responder a esas

dudas.

El debate

• Nunca hay que proceder sin

dejar asentada la mecánica

del debate (rol del moderador

y del jurado).

• La mejor manera de ganar un

debate es lograr un acuerdo

en el cual no hay ganadores ni

perdedores.

El debate

• Es preciso que los que asisten

a tales razonamientos sean

oyentes imparciales a ambos

interlocutores, que no

indiferentes, ya que no es lo

mismo. Platón, Protágoras, 337

a

El debate

• Para Aristóteles, el debate

posee cuatro valores:

– el triunfo de la justicia,

– la instrucción del público,

– la visión de ambos lados de

un caso y

– la posibilidad de una

defensa.

El debate

• Si se consideran las relaciones entre los adversarios

en el debate, se distinguen dos tipos de estrategia:

 a) la erística o polémica, en la que interesa

solamente la lucha, abatir al adversario,

El debate

 b) la dialéctica, de carácter

contractual o conciliatorio, que

comporta una actitud de

apertura positiva y de

búsqueda de la verdad en el

diálogo.

• En la polémica no existe voluntad de concertación: se

suceden los argumentos de cada parte como en un

diálogo de sordos y se trata solamente de ganar la

voluntad del público o de quien debe rendir su

decisión.

El debate

• La dialéctica es una

controversia constructiva, que

presupone la voluntad de llegar

a algún tipo de concertación

con el oponente; sin embargo,

no excluye la posibilidad de

desacuerdo.

El debate

• El acto de debatir (dialogar y polemizar) presenta

una doble cara: una tranquilizadora y otra

intransigente.

El debate

• Todo aquel que participa en un debate puede hacerlo

con la disposición de quien busca la solución

mejor para un asunto controvertido o con el espíritu

dogmático de quien posee certezas a las que no

está dispuesto a renunciar.

El debate

• La discusión puede

entenderse como un medio

para conseguir que aflore la

verdad o que se manifieste la

duda.

El debate

1) Polémica: debate erístico, enfrentamiento político,

diálogo de sordos.

– Situación inicial: conflicto antagónico, desacuerdo en

los hechos y en los métodos.

– Finalidad: destruir al adversario (descalificar, humillar,

aniquilar).

– Relación entre los interlocutores: hostilidad,

antagonismo extremo, desconfianza y

desconocimiento, como entre enemigos.

Cinco modos de argumentar

debatiendo (Cattani)

– Posible resultado: el predominio no es de una tesis,

sino de uno de los contendientes sobre el otro;

negativa a ceder en las posiciones iniciales;

vencedores y vencidos. “Tu tesis es inaceptable.”

– Metáfora asociada: bélica (debatir es luchar).

– Falacias típicas: ad hominem, preguntas

complicadas.

Cinco modos de argumentar

debatiendo

2) Trato: negocios, negociación sindical, disputa.

– Situación inicial: conflicto de intereses, posibilidad

cambiante de acuerdo-desacuerdo en los hechos y

en los métodos.

– Finalidad: obtener la mayor ventaja posible.

– Relación entre los interlocutores: reconocimiento

recíproco y crédito limitado, típica de los hombres de

negocio.

Cinco modos de argumentar

debatiendo

– Posible resultado: rectificación parcial de las

posiciones de partida y valoración comparada de las

tesis, posibilidad de satisfacción de todos los

participantes. “Demos un paso cada uno.” “Los dos

podemos darnos por satisfechos.”

– Metáfora asociada: mercantil (debatir es comerciar).

– Falacias típicas: ad misericordiam, ad baculum.

Cinco modos de argumentar

debatiendo

3) Enfrentamiento: debate, discusión crítica, diálogo

persuasivo.

– Situación inicial: conflicto de opiniones a propósito de

una situación controvertida.

– Finalidad: convencer a la parte contraria o cuando

menos definir los puntos de acuerdo y de desacuerdo.

– Relación entre los interlocutores: antagonismo

mezclado con colaboración y legitimación plena de la

parte contraria.

Cinco modos de argumentar

debatiendo

– Posible resultado: comprensión de las posiciones,

dejando el juicio al auditorio. “Que juzgue el público-

árbitro.”

– Metáfora asociada: lúdico-deportiva (debatir es

jugar).

– Falacias típicas: ad populum.

Cinco modos de argumentar

debatiendo

4) Indagación: investigación científica, intercambio

cooperativo.

– Situación inicial: problemática común. Acuerdo sobre

los métodos, no necesariamente sobre los datos.

– Finalidad: probar o desmentir una tesis, definir las

posiciones recíprocas.

– Relación entre los interlocutores: cordialidad, como

entre dos viajeros, plena colaboración.

Cinco modos de argumentar

debatiendo

– Posible resultado: resolución acordada. “Extrae tú mismo las

conclusiones.”

– Metáfora asociada: exploradora (debatir es viajar).

– Falacias típicas: generalización indebida, falsa analogía, post

hoc ergo propter hoc.

Cinco modos de argumentar

debatiendo

5) Coloquio: solicitud de información, consulta, diálogo de

maestros y alumnos, diálogo educativo, comicio-reunión.

– Situación inicial: entendimiento, a veces con simetría

de conocimientos.

– Finalidad: valorar una tesis y hacer prosélitos.

– Relación entre los interlocutores: confianza, incluso

complicidad.

Cinco modos de argumentar

debatiendo

– Posible resultado: consolidación de una tesis.

“Entonces, estamos de acuerdo. La tesis queda

confirmada.”

– Metáfora asociada: constructora (debatir es

construir).

– Falacias típicas: ad verecundiam, petición de

principio.

– Es difícil hallar un debate en estado puro.

(Cattani)

Cinco modos de argumentar

debatiendo

El debate

• El debate se clasifica en:

– debate aplicado (especial -con reglas de juego

fijadas por los participantes-, judicial,

parlamentario, no formal -televisión, medios en

general-), y

– debate académico (conducido por una institución

educativa).

