

REGULAMIN

debaty oksfordzkiej na Uniwersytecie Ekonomicznym w Poznaniu

Zasady przeprowadzania debaty opierają się na zasadach klasycznych debat oksfordzkich z niewielkimi modyfikacjami.

Debata zostanie przeprowadzona w następujący sposób:

I

Przygotowanie

1. Zgłoszenia drużyn przyjmowane są do **10 marca 2016, godz. 15:00**.
2. Formularz zgłoszeniowy należy wysłać na adres:
europedirect-poznan.jc@irpoznan.com.pl
3. Ilość miejsc jest ograniczona (maksymalnie 6 zespołów). Organizatorzy dokonują selekcji zgłoszeń na podstawie kolejności zgłoszeń.
4. Eliminacje do debaty finałowej odbędą się **21 marca o godz. 15:00**
5. W wyniku eliminacji zostaną wyłonione dwie drużyny, które wezmą udział w finale.
6. Pary drużyn do eliminacji wyłaniane są w drodze losowania.
7. Debata finałowa odbędzie się **5 kwietnia o godz. 13:00**
8. Drużyny zostają niezwłocznie powiadomione o wyborze ich drużyny do udziału w debacie. Informacje od organizatora będą przesyłane drogą mailową.
9. Drużyny zgłaszają się wraz z opiekunem – ekspertem, którym może być doktorantem lub pracownikiem naukowym Uniwersytetu Ekonomicznego w Poznaniu. W przypadku problemów ze znalezieniem opiekuna, drużyny mogą zgłosić się do organizatorów z prośbą o pomoc.
10. Drużyny przygotowują plany argumentacji tak ZA jak i PRZECIW, bo nie znają strony, której będą musiały bronić podczas wydarzenia. (Losowanie stron odbędzie się na początku debaty).
11. Studenci konstruując argumenty pozostają w kontakcie z ekspertem, wszyscy wypracowują spójne stanowisko, jako że poszczególne wypowiedzi powinny składać się w logiczną całość.
12. W razie wszelkich pytań, organizatorzy są do dyspozycji wszystkich uczestników debat pod adresem europedirect-poznan.jc@irpoznan.com.pl

II

Uczestnicy debaty

W debacie biorą udział:

- a) **Marszałek** – prowadzi debatę, jest osobą bezstronną, ma władzę przyznawania lub odbierania głosu w wypadku, gdy uczestnik nie przestrzega zasad debaty.
- b) **Sekretarz** – odpowiada za liczenie głosów i kontrolowanie czasu. Sygnalizuje poprzez podniesienie ręki, że pozostało 30 sekund do zakończenia mowy.
- c) **Mówcy** – dwie drużyny: propozycji i opozycji. W każdej drużynie po 3 mówców, nad którymi opiekę merytoryczną sprawuje opiekun - ekspert. Każdy z mówców oraz opiekun - ekspert wypowiada się w innej części debaty.
- d) **Publiczność** – bierze udział w głosowaniu, podczas którego typuje zwycięzcę. Może zadawać pytania i komentować w czasie wypowiedzi mówców oraz zadaje pytania w 3 części debaty.
- e) **Jury** – przedstawiciele organizatorów, którzy po zakończeniu debaty wyłaniają zwycięzcę wraz z publicznością.

III

Początek debaty

1. Mówców obowiązuje strój formalny (elegancki).
2. Mówcy zobowiązani są do przestrzegania zasad kultury i dobrego wychowania, zarówno w zachowaniu jak i swoich wypowiedziach.
3. Każda przemowa musi rozpocząć się krótką inwokacją skierowaną do marszałka, strony przeciwnej i publiczności np. „Szanowny Panie Marszałku/Pani Marszałek”, „droga Publiczności”.
4. Do innych uczestników debaty zwracają się per Pan/Pani, nie po imieniu.
5. Na sali każdy zajmuje odpowiednie do funkcji miejsce. W środku sali Marszałek oraz Sekretarz, po prawej stronie Marszałka grupa propozycji, a po lewej grupa opozycji. Strony siedzą naprzeciw siebie. Publiczność zajmuje wyznaczone przez organizatorów miejsca.
6. Debatę rozpoczyna Marszałek, który wita zgromadzonych, przedstawia pokrótce temat, zasady debaty i oddaje głos uczestnikom, którzy w kilku słowach przedstawiają siebie.
7. Następuje losowanie stron poprzez wybór karteczek z odpowiednim napisem ZA lub PRZECIW. Potem strony udają się w spokojne miejsce, żeby omówić szczegóły swojej argumentacji, na co mają 10 minut.

8. W tym czasie odbywa się pierwsze głosowanie, które bada popularność tezy wśród publiczności.

IV

Przebieg debaty

1. Debata ma pięć części, które są ściśle określone i które muszą być przestrzegane przez mówców. Każdy mówca wypowiada się w jednej części, poza częścią d). Mówcy są zobowiązani także do przestrzegania czasu przeznaczonego na ich wypowiedź.

a) **ogólny zarys argumentacji** – mówca przedstawia swoją stronę (ZA czy PRZECIW) oraz podstawowy zarys argumentów przemawiających za nią – 6 minut,

b) **rozwinięcie argumentacji** – mówca rozwija argumenty poprzednika np. poprzez przykłady; może dodać również nowe argumenty – 6 minut,

c) **obalanie tez przeciwnika** – mówca skupia się na argumentach, które padły podczas dwóch ostatnich sesji drużyny przeciwnej – musi się do nich ustosunkować, obalić je; działa spontanicznie, reagując na mowy przeciwników; nie dodaje własnych argumentów, - 6 minut,

d) **sesja Q&A** – pytania publiczności i odpowiedzi mówców – pytania zadawane przez publiczność, tutaj każdy członek grupy może odpowiedzieć na pytanie – do wyczerpania pytań, przy czym nie dłużej niż 30 minut,

e) **podsumowanie swojej argumentacji** – część zarezerwowana dla eksperta; zebranie dotychczasowych argumentów i logiczne zamknięcie argumentacji grupy – 5 minut.

2. Mówcy mają prawo konsultować się podczas debaty (choć dyskretnie, nie przeszkadzając aktualnie przemawiającemu) oraz robić notatki.

3. Czas przeznaczony na poszczególne części jest mierzony przez Sekretarza, a ostatnie 30 sekund przeznaczone na wypowiedź, jest sygnalizowane podniesieniem przez niego ręki.

4. Każdy mówca rozpoczyna swoją przemowę dopiero po udzieleniu mu głosu przez Marszałka.

5. Publiczność może zadawać pytania oraz zgłaszać uwagi także podczas części a – c. Chęć zadania pytania sygnalizować należy powstaniem i podniesieniem ręki. Mówca może zignorować zgłoszenie słowami „nie dziękuję” lub wysłuchać uwagi/pytania, a potem krótko skomentować/odpowiedzieć lub nie. Jeśli osoba zgłaszająca uwagę chce odpowiedzieć na komentarz mówcy, musi powtórzyć całą procedurę (nie dopuszcza się wymiany zdań). Organizatorzy zachęcają do dopuszczania wtrąceń, chociaż decyzja należy do mówcy. Ich przyjmowanie będzie dodatkowo punktowane przez Jury. Podczas podsumowania wtrącenia nie są akceptowane.

6. Komentarze mówców w innych częściach niż ich własna i sesja Q&A nie są akceptowane.

V

Procedura głosowania publiczności

1. Podczas debaty odbywają się dwa głosowania publiczności.
2. Podczas pierwszego głosowania publiczność ma ustosunkować się do pytania „czy zgadzam się z tezą”, a w drugim wybrać stronę, która zaprezentowała lepszy poziom dyskusji.
3. Oba głosowania odbywają się poprzez napisanie ZA, PRZECIW lub WSTRZYMUJĘ SIĘ na kartkach udostępnionych przez organizatorów. Do każdego etapu głosowania przyporządkowany będzie inny kolor kartek, co pozwoli odróżnić głosy dotyczące poszczególnych pytań.

VI

Wybór zwycięzcy

1. Decyzja o wyniku debaty podejmowana jest przez Jury wraz z publicznością.
2. Jury dokonuje oceny na podstawie Karty Punktacji.
3. Jury ocenia przygotowanie i różnorodność argumentacji grupy, poziom merytoryczny, umiejętności retoryczne oraz wypełnienie roli przez mówców. Może też przyznawać punkty karne za naruszenie zasad debaty określonych w niniejszym regulaminie.
4. Głos członka Jury ma wartość 1, podczas gdy głos publiczności liczy się podwójnie.
5. Głosy zostają przeliczone przez Sekretarza, a wynik niezwłocznie ogłoszony przez Marszałka.

