DESIGNING DEBATES

Charlotte Mehrtens

Department of Geology

University of Vermont

Why do debates in a geoscience class?

· They force students to deal with complexity and “gray areas”

· They improve student’s oral communication skills

· They are rich in imbedded content

· They can help provide relevancy of course material to everyday issues

Debate Design Issues:

· The choice of debate topics is THE key factor. Design questions that are not too broad.

· Spend time discussing the format of debates: how you “win,” how to use the rebuttal period, the importance of a strong closing statement, etc.

· Be sure to include one or two assignments in advance of the debate itself, for example, an annotated bibliography. Students may not realize that they need to know what their opponent will also be saying, so they need to also familiarize themselves with this material.

· A debate team should be no larger than 2 people (per side)

· You may wish to talk with a colleague who works with your campus debate team for more hints on how to conduct a successful debate

SAMPLE DEBATES

I Earth History class: first year and sophomore level students

Evolution Debate

Pollsters say that more than half of the American public does not believe in evolution, yet it is arguably – along with quantum theory – one of THE most important scientific theories of all time. Why is the theory of evolution so misunderstood? We will try and understand this by studying some of the key questions that arise in the evolution debate.

We will conduct a debate on the subject of evolution in order to accomplish several goals. At the end of this assignment you will be able to: (1) synthesize the principles of evolution, (2) evaluate what specific parts of evolutionary theory are misunderstood by the public, (3) evaluate what the various creationist theories say, and (4) speak in public, specifically, present and defend a position.

We will conduct the debate by dividing into two groups. Within each group will be the following representatives: (1) a scientist; (2) a “young earth” creationist; (3) an “Ideal Design” creationist. You will have to research and understand the perspective of the individual you represent for each of the questions we will debate. In a debate you do not have to personally believe the perspective you are advocating, what is important is your ability to convincingly present and argue the perspective you represent, and critique your opponents.

The debates will occur in two class periods. On Tuesday 4/19 we will debate the questions between a scientist and young earth creationist:

The earth is not old enough for evolution to have occurred.

The fossil record does not support the theory of evolution of new species.

On Thursday 4/21 we will debate the following questions between a scientist and an ideal design creationist:

The fossil record does not support the evolution of complex morphologic structures as there are no fossil examples of “partially formed” complex structures.

Complex structures can only form if they are purposefully designed.

Debates are “competitions” in the sense that someone wins and someone else loses. How you determine who wins and loses is based on voting by the judges and audience on the quality of your argument (is it based on evidence, is it presented logically?) and whether you were able to rebut your opponent’s viewpoints (were you able to point out mistakes or misconceptions in the evidence or its interpretations?). It may help you to think of this as a form of “acting,” and with it, a need to “get into” your character.

In order to ensure that you are prepared for the debates, there are the following short- term assignments:
Due in class 4/12: an annotated list of at least 5 references (articles, websites, etc) you will be using to prepare for the debate. “Annotated’ refers to your having one or two sentences after each reference describing the importance of this source. Start with:

http://paleo.cc/ce/ce.htm
http://fp.bio.utk.edu/darwin/links/links.html#resources
Due in class 4/14: a typed one paragraph summary of your “character’s” stance on evolution

Debate Procedure

1. five minute presentation of your answer to the question posed. Your presentation should be full of “convincing facts” to sway the audience to your point of view on the question.

2. your opponent makes his/her five minute presentation

3. the three minute rebuttal by the first presenter

4. the second presenter responds with a three minute rebuttal

5. five minute question/answer session from the audience to both presenters

6. The audience and judge will fill out their ballots to decide a winner for question #1.

7. Repeat the procedure for the second question.

8. Announce winner of overall debate

Example II First Year Interdisciplinary Seminar: “Natural Tensions: Living with the Land”

Debate Topic: “Should more of the Adirondack Park be opened to logging?”

Student Role Playing: local logger, Adirondack Council member (environmentalist), town planner, Adirondack Mountain Club member (outdoor activist), and Adirondack Park Agency member (State regulatory agency)

Student tasks:

· Identify the issues involved in this question (ex, aesthetics, runoff and water quality, jobs, State regulations for the Park = the imbedded content. Can do as in-class discussion or student writing assignments)

· What would each character’s point of view be on this question? (student writing assignment)

· Preparation of introductory statement

· Preparation of rebuttal statement (being prepared for what the “other side” would say = imbedded content)

Two assignments due in advance of the debate on (1) list of resources and (2) one paragraph position statement of the student’s character.

Timing:

Two week preparation time, one class period of debate, one class period follow-up discussion and integration into the course.

Evaluation of Debates

In debates the audience decides the winner. The attached page lists the criteria for you to use in deciding your vote. This includes your observations on the individual’s perspective on the question clearly presented (do you know what their stance is?).

Was their argument supported by data or evidence or based mostly on opinion?

Were their criticisms of their opponent’s stance rigorous (did they get to the weak points in the argument)? Were they able to present logical rebuttals? Did they stay within the time limit? Who won/lost this debate? Why? To reiterate, it’s not necessary for you to agree with the opinions of the debate winner.

Debate Evaluation Form

The question being debated:

Rank both positions from 1 (strongly disagree) to 5 (strongly agree) for each of the following categories:

Side 1

 Side 1:

1. The quality of the data or evidence

 presented for the position

2. The argument was clearly

presented or organized

3. The rebuttal was clearly

focused on the opponent’s

points and not a repetition

of the original argument.

4. The audience’s questions

were well answered

Your choice for the winner of debate?

Why?

Your name __

