Debate guidelines

Debate topics
· The primary focus of our civilisation’s efforts to achieve sustainable P use should be the development of a legally-binding global protocol

· Initiatives in Canada to implement human crop production using P from treated sewage should avoid drawing attention to aesthetic concerns

· The word ‘organic’ as a label for promoting more environmentally-conscious anthropogenic P use should be replaced
Debate assignment

Debates should be lively, energetic, intellectually stimulating, and fun. As a team, develop a set of arguments supporting or opposing the motion as appropriate, and a structure in which you will deliver them with greatest impact. These arguments are crucial – they should be relevant, clear, focussed and very well developed so as to convince your audience of your team’s position. Use hard evidence to support each argument by drawing on primary and secondary science-based literature. Avoid vague statements and generalities as they are often unconvincing. A powerpoint slide projector will be available if you wish, but there is no necessity to use it.
Each speaker will be allowed a maximum of 7 minutes to make their case. The speaker order will be: For #1; Against #1; For #2Once all speakers have presented, the debate will be opened to the audience to hear their questions and comments, and for the speakers to respond. One member of each team will be asked to provide a summary final statement (max 2 minutes) before a final vote.
Assessment

Your audience will assess each debate speech very carefully, but the oral presentation will not be a part of your final grade. After the debate, please write a single page summarizing your post-debate reflections on the debate topic, the arguments you made, and how they could be improved. Demonstrate your ability for intelligent, independent, creative, critical thinking.

Please submit printed hard copies of your debate speech along with any associated tables or figures and your post-debate reflections page to my mailbox in the main Biology office by 4 pm on Friday April 5th.

Your debate paper (50% of the mark) will be graded according to the following criteria:
a) independent critical thinking

b) development of argument(s)
c) background reading

d) logical structure
e) writing quality
Your reflections page (50% of the mark) will be graded according to the following criteria:

a) independent critical thinking

b) originality and creativity

c) depth and perceptiveness of reflections on:

i) the debate topic

ii) the arguments you made

iii) how you might have improved those arguments

iv) how you might have better responded to your opponents’ arguments

Notes:

Please format your text in Times New Roman font size 11, with line spacing of 1.5 and margins of 2 cm on all sides.

To be fair to all debaters, only the text section that was delivered by each speaker will be marked. In other words, make sure you deliver your full speech within the 7 minute slot. However, that does not mean you should rush it. The best speeches will be delivered in a slow, clear, challenging and entertaining way that really engages your audience.

All references cited in your text should be listed in a bibliography at the end. For example, the style used in the journal Ecology would be very appropriate.

Section headings within the debate paper are encouraged.

Figure and graphs should be included only where they provide essential background information or evidence to the argument(s).

