Group seminar guidelines

This part of the course is aimed at addressing the following learning outcomes

By the end of the course the student should be able to:
· Search and critically assess primary and secondary literature in the natural and social sciences
· Develop and present cohesive, original syntheses on society’s response to a chosen global change issue
· Critically assess the constraints (ecological, economic, social, behavioural and political) that underly society’s responses to global change issues

Seminar assignment

As a group, prepare and deliver a seminar that investigates the history of a chosen global change issue and in particular the constraints on making progress in successfully addressing that issue. Your seminar should address the following questions:
a) What is the global change issue?

b) How was the issue identified, and when was it accepted as global change issue?

c) What is the history of attempts and practices to address the issue?

d) What have been the principal ecological, economic, social, behavioural (or whatever other aspects you deem to be most relevant) constraints on making progress on the issue? This question (d) is the central component of the exercise, and therefore should be given primary focus in your seminars. The group will cover the other questions as they see fit, but for this question each individual will present and lead discussion on a chosen category of constraints.
e) What is the current status of that issue?

One of the keys to a successful seminar is to identify a clear and specific focus question that for your seminar that fits within the broad global issue you have chosen. Seminar questions should be constructed so that they will likely lead to focussed, intelligent discussion that will move the seminar group toward some potential answer, or toward a more refined perspective on the issue/theme, or toward an even more refined question. All groups have now identified draft questions, but as you develop you seminars, I fully anticipate that these questions will be edited and refined. Remember that the seminar question should be challenging, original and clearly focused. Your ultimate goal in the seminar is to excite interest in your topic so that your audience will be fully engaged and keen to discuss ideas you raise, and therefore that they will leave the seminar afterwards with a much better understanding of the constraints on progress toward solving the particular global change issue you have chosen.
Seminar Exercise:

1. Consult the general and primary scientific literature on your topic of interest and synthesize the current status of information on each of the questions listed above (a-e). This synthesis should involve group discussion of the information, and should provide plenty of opportunity for original deep thinking.
2. Divide up the presentation topics within the group so that each person will contribute. For question d above on the constraints on progress, each person will be graded separately so decide on which of you will be responsible for covering each of the specific categories of the constraints on progress that your group has identified.
3. As a group, choose a research paper or article that is relevant to your seminar question for your audience to read beforehand. Be careful to select a reading that you really think will be worthwhile for your audience to read, and that will prepare them to actively contribute to the discussion that you will lead. As you will soon discover, there is a vast amount of readily accessible information currently available related to most global change issues. This exercise is aimed at familiarizing you with how to access, synthesize and present both general and primary scientific information on an issue of particular interest to you. Possible readings that your group are considering using for the seminar should be sent to me in time (at least 5 days prior to the seminar) so that we can schedule a meeting where I can assess them and provide feedback. You are deliberately being given free class time early in the course to get you going – use it wisely. The earlier you send them to me, the more feedback I will be able to provide. In addition to the reading, you can also circulate a ‘you-tube’ or other short movie clip if you think it particularly useful and relevant.
4. Make an oral presentation (totaling ~20 minutes, but interspersed with multiple question and answer and discussion sections), aimed at stimulating ideas and debate. I am anticipating that the whole seminar including the interspersed discussion will take 40-60 minutes. The presentation should be suitable for an interested public audience, and will address the questions listed above (a-e). You are encouraged to present in whatever way you think will most inspire your audience (see underlined overall goal above). Powerpoint, debate, role play etcetera are just some of the possibilities. Remember that the seminars should be highly interactive so that your audience are fully engaged.
5. At the end of the seminar, pre-plan so that one or two members of the group take the lead in summarizing your group’s conclusions on the seminar question you have posed. Providing a set of ‘take home’ summary messages is a very important part of the exercise because you want your audience to go away with an improved understanding of the global change issue and the constraints on making progress on that issue (see underlined overall goal above). In your summary, be sure to include a synopsis of what you have learned from your seminar audience as well.
Seminar convenors:
Seminar participants will be graded as a group (50% of the total mark) according to the following criteria:
i) identification of a clear seminar question
ii) development of that question during the seminar using evidence from the chosen reading, and other sources
iii) presentation clarity and originality
iv) synopsis at the end of the seminar
Individual participants will be graded separately (50% of the total mark) on each of their presentations of the constraints according to the following criteria:

i) evidence of independent thinking

ii) enthusiasm and originality
iii) discussion leadership
iv) presentation clarity

Note the above very carefully – your audience and I will grade you, and these are the criteria we will be looking for.
Seminar participants:

The success of this course as a learning instrument will largely depend on the quality of the discussions in each seminar. Initiation and participation in the discussions following each seminar is a very important part of the learning process in this course. Please read the paper or chapter circulated prior to each seminar, and come prepared with a single typed list of three relevant discussion ideas or questions relating to the reading in the context of the broader seminar question developed by the seminar group. The questions may relate to specific issues raised in the circulated paper or they can be set in the context of the convenors’ seminar question. Your three questions will be graded (by each of the seminar convenors) on the basis of their quality (i.e. their perceptiveness and relevance).

Conversely, the seminar participants will grade the seminar convenors, and so will be supplied with grading and constructive feedback comment sheets that you will complete after each seminar is over. These sheets are downloadable from the course website, should be emailed to me before the next seminar.
