Concordance list
debate
   leanings from participating in the debate presentations
   The debate statement was That employers have
   direction and arguments for the debate; b discuss what I would
   The debate format was very new to
   I did participate in debate club in my high school
   the debates that preceded my debate presentation
   The debate format is a useful tool
   When I first received the debate topic I was very intrigued
   focus and style of my debate.
   the pro side of this debate.
   I decided to frame the debate around management rights and clarified
   added some strength to my debate rebuttal
   I realized presenting my debate in a manner that acknowledged
   the pro side of this debate.
   In summary having my debate scheduled in the middle of
   The lessons learned from this debate reflect the objectives of the
   b development of logical affirmative debate arguments c increased skill in
   The debate experience was a positive one
   learned from this course and debate exercise for future projects and
   When I received my debate topic I was at first
   This debate process was a good reminder
   The debate format could still be preserved
   the opposing side of the debate, I would have been forced
   more comfortable with advancing other debate strategies similar to that of
   Self evaluation of the debate process The purpose of the
   for presenting issues in a debate fomat and critically examining them
   strengths and weaknesses during this debate process
   Strengths Part of the debate process involves taking a position
   As part of the debate process the emphasis is on
   the pro side of the debate this writer felt that defining
   This writer provided a strong debate with compelling arguments to promote
   The rebuttal to X s debate was strongly presented based on
   the main arguments of the debate and continued to focus on
   This debate was researched from a wide
   This debate utilized APA guidelines regarding format
   were the focus of this debate.
   cartoon that in the initial debate was confusing to some
   includes an analysis that the debate had strong arguments supporting the
   Upon retrospection the debate� s main premises were less
   rebuttal did have a stronger debate tone to counteract x s
   Conclusion This debate was a learning experience that
   This debate successfully presented the position that
   we had to do the debate process when I started the
   others would respond to the debate.
   In my debate and the other debates that
   found I probably enjoyed the debate the best
   I feel our debate went very well
   and con side of the debate.
   The debate hit on some very relevant
   This first debate was a learning experience for
   of a structured on line debate.
   the pro side of this debate.
   my ability to critically analyze debate content
   opportunity to engage in structured debate with a peer in a
   Overall I perceived our debate development process and implementation were
   the opportunity to present the debate on Mandatory Flu Shots for
   for creative license in the debate process
   during the introductory pro immunization debate.
   Use of debate process and terminology was moderately
   perceive that we maintained strict debate process
   the issues addressed in the debate.
   ensure that I cited my debate resources utilized
   We reviewed several debate resources and consistently referred to
   group would join in the debate.
   guidance prior to posting the debate process for the group but
   enjoyed every step of the debate process a Discovery and brainstorming
   read about an on line debate, I wondered how effective it
   kept the momentum of the debate as the topic of flu
   enjoyed the implementation of the debate style presentations and discussions as
   with the outcome of our debate.
   The debate around electronic health records EHRs
   am nonetheless fascinated by the debate.
   with insight into how the debate should proceed
   to format and structure a debate.
   I had to do the debate over again I would have
   This resulted in a debate that was easy to follow
   Upon reflection I feel the debate accomplished what it was meant
   The debate was well planned and though
   Overall I believe the debate set a high standard for
   engage in an online formal debate did it start with fear
   My first thoughts around the debate were how to begin
   putting the findings into a debate format online at that was
   as you were posting your debate Here goes
   However the debate format forces one to clearly
   I enjoyed the debate process as a leader and
   topic I was assigned to debate, should all registered nurses be
   first time I did a debate and the first time I
   I was excited to debate, I was glad I was
   been helpful if perhaps your debate could have started us off
   Preparing for the debate was sort of answered above
   Posting the debate, I was not nervous I
   I did learn how to debate slightly would need to do
   Like an example debate.
   opportunity to reflect on the debate held on the topic should
   with the structure for a debate I chose three main propositions
   truth or dare throughout the debate.
   agree to disagree throughout this debate assisted in the maintenance of
   conceivably that in a real debate no one could defend with
   This exercise of debate proved to be an invaluable
   my initial response to the debate forum was of more curiosity
   I remember my debate partner and I had a
   in a non web base debate the participants use their hands
   on my preparation for the debate assignment I have to say
   never participated in an official debate and I felt my debating
   to how I could successfully debate a topic on the affirmative
   justification for participating in a debate, on either side of an
   I accessed the web site Debate Central and found a plethora
   this was effective in the debate because there was strong evidence
   most important parts of any debate I tried to apply the
   can I prepare an effective debate in support of that issue
   very efficiently clarified that the debate should be based on reliable
   to say preparing for the debate involved a huge amount of
   As I posted my debate online I felt a little
   The Editors of Idea 2003 Debate is a broader activity than
   add power to the arguments Debate requires research in order to
   This debate was my first and has
   priority list and presenting a debate on this topic would give
   the affirmative position on the debate entitled That all RNs must
   Debaters while contemplating on my debate topic
   be required in developing a debate presentation
   an excellent example of a debate and prepared me for how
   The main debate presentation was messy as one
   which was appropriate for the debate title
   a graphic representation of the debate theme
   this title well represented the debate topic
   However one commented that my debate position was not clearly stated
   Although this was my first debate, the strategies that I used
   take my side of the debate.
   useful for improving my future debate presentations in PowerPoint format
   we don t have to debate each other in front of
   this is not a spontaneous debate and that I have time
   learn how to present a debate topic and once I had
   How are we going to debate on line
   in the formatting of my debate.
   When I finally posted my debate, I felt relieved that the
   to try to win a debate if facts are missing
   point and position on the debate.
   essential component of a successful debate.
   preferred was a sample PowerPoint debate at the beginning that could
   learning that occurred during my debate topic of Should Nursing Faculty
   posted the introduction for our debate based on the introduction draft
   enhanced my position in the debate.
   my postings and accessed the debate each day
   don t believe that my debate partner fully discussed the classroom
   of this I continued my debate based on our definition which
   I truly enjoyed the debate process
   that the class showed each debate along with all of the
   The debate helped me to clarify the
   self evaluation immediately after the debate and was able to give
   course was an online formal debate.
   The topic I chose to debate was the pro side to
   I will self evaluate my debate in relation to the debate
   Prior to researching my debate topic I contacted the professor
   reviewing the structure of the debate, I did present a debate
   I incorporated those into my debate.
   the information presented in the debate.
   In gathering information for my debate, I included references from thirteen
   some key points from the debate presentation to leave the reader
   the rebuttal portion of the debate presentation I used elements of
   argued using information from my debate and references that the priorities
   During the week of my debate presentation I presented my debate
   did not include in my debate.
   this specifically so that my debate had strong and clear messages
   presenting this topic in a debate format I better understood the
   believe I presented a strong debate and was able to rebut
   skill to learn and this debate helped me to gain skills
   months and how learning to debate and articulate a clear position
   answer more about the specific debate topics and skills around that
   need to participate in a debate, was uneasiness and uncertainty as
   I was preparing for my debate, I was frustrated as I
   confident once I posted my debate as I felt I understood
   was easier than the initial debate as I only needed to
   to better understand how to debate.
   to use in evaluating my debate.
   The debate helped with that learning
   The debate assignment was a great learning
   RNs had to learn about debate as soon as I read
   was it so good about debate?
   Without any knowledge about debate, my anxiety level was intensified
   since early September until the debate was over on November 10th
   discovery journey of completing the debate assignment
   I have to learn about debate?
   the implications to learn about debate?
   This was not just about debate.
   The assignment was about using debate format to deal with issues
   to deal with issues effectively Debate could be an excellent tool
   all the articles related to debate, I was very confused during
   completing the practice assignment formulating debate arguments for the claim Recruitment
   apply the abstract concept of debate into actual practice of debate
   Yes indeed debate was at the advanced level
   continued to explore how the debate process related to the advanced
   history advanced trends and issues debate process trend paper outline and
   The debate process and responses to the
   reading the required readings for debate in week three and week
   I found my own discovery debate would be a form of
   take the challenge of the debate process
   made my learning of the debate assignment a challenging and rewarding
   most important information during the debate process
   two significant learning objectives of debate were the flow of logical
   The first debate in week five was an
   another way to advance the debate process
   The debate topic that all nine year
   the two main strategies in debate.
   in my learning of the debate process
   Week Nine My Debate Week The peak time of
   rebuttal the information of the debate topic program management was like
   to engage successfully in a debate, student must become immersed in
   the classmates comments of the debate topic I realized that debate
   I inferred that debate might be a format of
   my learning journey of the debate process
   ten weeks I learned that debate was the advanced level of
   I managed to complete the debate assignment and learned how debate
   I had learned from the debate process to deal with this
   apply the principles of the debate process in real life
   After the completion of the debate assignment I realized that I
   from my learning of the debate.
   I have gone through the debate process from week one to
   I have to learn about debate?
   the implications to learn about debate?
   all the articles related to debate, I was very confused during
   apply the abstract concept of debate into actual practice of debate
   Yes indeed debate was at the advanced level
   The Fours Weeks Before My Debate Week There were four debates
   made my learning of the debate assignment a challenging and rewarding
   most important information during the debate process
   two significant learning objectives of debate were the flow of logical
   the two main strategies in debate.
   these strategies to my own debate and that made me feel
   Week Nine My Debate Week The peak time of
   rebuttal the information of the debate topic program management was like
   to engage successfully in a debate, student must become immersed in
   I inferred that debate might be a format of
   my learning journey of the debate process
   ten weeks I learned that debate was the advanced level of
   I managed to complete the debate assignment and learned how debate
   After completing this debate process I realize there does
   that the side of the debate you agree on today may
   For our debate on Should Nurses be Credentialed
   I was successful during my debate in regards to gaining agreement
   opponent s side of the debate.
   awkward and I realize most debate participants pick their topic and
   In this debate and in most of the
   different format for presenting my debate.
   little more comfortable with the debate process I would like to
   lose any impact of the debate conversation
   the realty side of a debate and can be successful in
   on both sides of the debate.
   was not afraid of the debate format but thought it a
   have participated in a formal debate structure ever so a great
   about the forcefulness of my debate and didn t want to
   A review of the debate process from the information contained
   As this was my first debate, a lot of time was
   my affirmative position in the debate.
   for my stance in the debate.
   These sections were the initial debate presentation the rebuttal and the
   In the initial debate presentation I wanted a strong
   I was writing the initial debate presentation I consciously looked at
   an easier aspect of the debate as my focus was to
   acknowledges her work in the debate but it also lets the
   the three components of the debate, initial presentation the rebuttal and
   Have Done to Improve the Debate?
   In this debate, I strongly defended the position
   a positive approach during a debate.
   evaluate my position on a debate subject based on the information
   my personal opinion on a debate topic
   my choices for the class debate assignment I had never really
   the Con side in the debate because I have learned a
   argument and a more informative debate by approaching it from the
   will lead to more critical debate and greater awareness of emerging
   I felt that the debate as a team effort was
   we started to plan the debate, the arguments initially drifted away
   able to re focus the debate arguments
   the topic permits a clear debate, and it is important to
   which were relevant to the debate.
   were very relevant to the debate.
   the issues relevant to the debate topic
   an informative and thought provoking debate to facilitate class learning on
   were able to use the debate format very creatively for an
   to provide feedback on the debate process
   by the assignment of a debate format because I had no
   and thinking about how the debate process would facilitate online class
   The use of the debate format highlighted the importance of
   my self evaluation on the debate topic All nine year old
   that the content of the debate on was well researched
   x as content in her debate, leaving the door open
   from my peers on the debate process
   as I watched the others debate their topics I was surprised
   would change for a future debate would be to clarify which
   The debate process was certainly interesting
   end I really enjoyed the debate process
   To debate the negative side or against
   NP and came to the debate without any prior experience or
   the pro side of the debate was far more straightforward and
   this activity coincided with our debate on integration of NP s
   we were able to discuss debate positions and share resources
   believe this process made the debate much more informative and relevant
   Later into the debate I changed my strategy not
   was I leading my own debate I was learning from the
   In reflection the debate was challenging engaging and an
   To debate the negative side or against
   NP and came to the debate without any prior experience or
   the pro side of the debate was far more straightforward and
   we were able to discuss debate positions and share resources
   believe this process made the debate much more informative and relevant
   behind the scenes but the debate process taught me remaining objective
   began sharing and discussing sources debate arguments and presentation approaches at
   This communication continued until the debate was complete
   partners we acknowledged that this debate process was about learning not
   After reviewing debate process resources Branham Meany 1998
   This was my very first debate experience so not only did
   feel that the Magnet status debate was well understood raising current
   This was my first debate experience so a learning experience
   The online piece of the debate was quite ok for me
   I do admit that the debate would have been more challenging
   presence during cardiopulmonary resuscitation CPR debate.
   and negative aspects of the debate as well integrate proposed changes
   of positive aspects to this debate.
   with the opponent strengthened the debate by creating a holistic presentation
   the universal definitions of the debate, and viewed each stance through
   participants their involvement in the debate.
   the positive aspects of this debate, there are also negative components
   Facilitating the debate was most difficult
   leading which side of the debate despite clear labelling of each
   Overall this debate was successful
   Facilitation of the debate is the most significant critique
   the Trends paper and the Debate.
   found this aspect of our debate essential to creating a comprehensive
   and feedback sections of the debate if we had not worked
   I do not feel our debate would have been as successful
   on how to make the debate discussions more streamlined
   Reviewing the debate process made me realize how
   This debate assignment certainly provided it
   A debate can be defined as a
   s 2002 view of the debate, it is an effective means
   Upon completion of the debate process it is important to
   This paper will review the debate structure and techniques used and
   The topic of the debate being evaluated is All nurses
   second argument presented in this debate is that the vaccine is
   What this debate was ultimately about human rights
   many possible approaches to this debate, and I was sceptical of
   Fortunately as I predicted the debate process brought about this point
   the final stage of this debate, I presented my conclusions which
   fearful of since receiving my debate assignment I felt that ultimately
   played too often in my debate techniques
   However in researching my debate, I spoke with the department
   fourth year dental hygiene students debate mass fluoridation of water
   before been involved in a debate, I think I presented a
   explore the issue more and debate to the actual root of
   In this debate, perhaps I could have responded
   and the ends of this debate; gaining knowledge and experience in
   in the preparation of the debate that All 9 Year Old
   application and appreciation of formal debate technique adapting this debate technique
   that there is always one debate position that is more difficult
   that I experienced was about debate technique and strategy
   adding this to my final debate summary and I think I
   abstraction in both my initial debate presentation and rebuttal likely weakened
   Snyder 2009 part of the debate process is to identify and
   to what degree does the debate process make students aware of
   The debate topic all nine year old
   more conversational style in my debate language to demonstrate this and
   me feeling ambivalent as the debate came to a close
   my chance of winning the debate Snyder 2009
   This ethical debate dilemma is described by Snyder
   to my participation in this debate is a humble one
   This debate process has completely altered my
   to start preparations for the debate and particularly because I was
   for both sides of the debate.
   that I am not my debate" and that I stayed disconnected
   unconsciously feedback that supports your debate position
   who had commented on your debate style vs
   I hadn t done a debate since highschool too
   DEBATE DEBATE!
   play this part in our debate!
   outlined in my reading on debate technique
   are topics of discussion or debate which are sources of disagreement
   and Issues in Nursing a debate was chosen as an assignment
   I prepared and presented my debate topic through three power point
   a list of fifteen possible debate topics that each student had
   felt I was able to debate both sides of all these
   the research component of my debate topic to avoid last minute
   fact sheets that espoused my debate topic
   and commented on classmate s debate presentations I became more and
   in a face to face debate or an online power point
   my knowledge of how to debate; however as the weeks went
   One week before my debate, I organized my numerous articles
   arguments were priorities from my debate.
   my outline and start my debate.
   I posted my debate presentation on Wednesday November 18th
   Once her debate was posted I printed the
   I surprised when the first debate started and I realized all
   do to present a strong debate.
   anxiety as I prepared my debate.
   After reading the debate links and reading the classmates
   to copy someone else s debate so I struggled to be
   As I posted my debate I felt relieved that part
   Interestingly I utilized some debate lingo and strategies at work
arguments
   I choose the direction and arguments for the debate b discuss
   the development of my positive arguments.
   of information to refute the arguments on nurse moral and work
   development of logical affirmative debate arguments; c increased skill in analyzing
   opportunity to more fully analyze arguments as to whether or not
   My arguments were substantiated with appropriate references
   incorporate challenges into the presenting arguments.
   I found that my presenting arguments, rebuttal and closing arguments were
   of the content of my arguments focused around the literature regarding
   relatively easy to consider the arguments supporting the affirmative side of
   offset some of the negative arguments that were provided by x
   a strong debate with compelling arguments to promote this argument
   The arguments were coherent and flowed from
   would be and counter these arguments.
   summation highlighted effectively the main arguments of the debate and continued
   that the debate had strong arguments supporting the topic perhaps the
   found that anticipating my opponents arguments helped me to think about
   Both sides had very valid arguments.
   and I presented equally convincing arguments.
   would be aware of the arguments against certification that might be
   that my ability to organize arguments in a logical and compelling
   underlying themes and explore which arguments most accurately represented the trends
   temper my opponent s potential arguments by presenting credible evidence on
   intensify the importance of my arguments and sway the audience in
   opponent s lack of formed arguments.
   clustered highlights of her initial arguments, which I found conceivably that
   teams could eloquently fuel the arguments with emotion and words the
   it was words sequence of arguments, pictures clips etc
   back I think my closing arguments could have been stronger and
   the rebuttal label my opponents arguments as fallacies where appropriate
   time anticipating your opponent s arguments.
   refuting some of her supporting arguments.
   helpful in preparing my closing arguments.
   with my family at home Arguments have been a part of
   to add power to the arguments.
   addressed my opponent s individual arguments in my rebuttal I believe
   for me to address several arguments with the same theme
   The division of the arguments into premises was somewhat confusing
   to the strength of the arguments.
   to the strength of the arguments.
   always seem to lose in arguments at home with my children
   have time to prepare my arguments.
   The challenge of putting the arguments together in a coherent manner
   I address my opponent s arguments one at a time
   I could have made my arguments stronger
   that one will fail in arguments and debates about an issue
   allowed me to offer excellent arguments, rebuttals and a robust final
   my position and form my arguments.
   I better understood the necessary arguments that were crucial to my
   think of all the possible arguments as I did when I
   the practice assignment formulating debate arguments for the claim Recruitment strategies
   the position statement premises and arguments by thematic approach and grouping
   to frame and to present arguments, premises and conclusions to convince
   the position statement premises and arguments by thematic approach and grouping
   I think the arguments were clear on both the
   to plan the debate the arguments initially drifted away from the
   to re focus the debate arguments.
   determines the relevance of the arguments presented Branham Meany 1998
   In presenting the arguments against recommending magnet hospitals for
   sufficient references to support my arguments and I made use of
   to present coherent and relevant arguments on one side of the
   I challenged my opponent s arguments while increasing the class understanding
   I presented arguments to establish the fact that
   If we had presented fewer arguments on both sides in an
   think that the number of arguments was a factor in presenting
   dialogue that eventually formed our arguments, and I believe this process
   dialogue that eventually formed our arguments, and I believe this process
   sharing and discussing sources debate arguments, and presentation approaches at the
   Our introduction arguments and rebuttals were presented in
   The particular arguments of my opponent were carefully
   well recommendations for strengthening the arguments will be identified
   and backing of three founding arguments, I provided the rationale behind
   in summarizing the three main arguments, concluding that they support the
   For my opening arguments, I chose to close with
   searched for the human rights arguments.
   My arguments could have delved sooner into
   dispute my opponent s founding arguments.
   construction of logical and valid arguments using a wide range of
   the construction of logical valid arguments and the identification of fallacious
   material to create any deductive arguments with so it was challenging
   add validity to my inductive arguments, my power point slides became
   was challenged to create valid arguments due to the lack of
   so I aligned my initial arguments with those values of my
   a balanced and supported inductive arguments provided a means for my
   to promote evidence informed presumptive arguments as best as I could
   principles and not introduce fallacious arguments intentionally
   of the possible power my arguments could have on my colleagues
   assumptions of preventative HPV vaccination arguments or did I manipulate safe
   felt at times in creating arguments for this debate
   understanding of the evidence and arguments available
   research together to form my arguments.
   personally and emotionally to the arguments that I was presenting
   someone agreed or supported my arguments during the feedback portion of
   For those who disputed my arguments 
   identifying all of his fallacious arguments!
   many issues that can instigate arguments or heated discussions among nurses
   I needed to decide which arguments were priorities from my debate
   my list to four major arguments.
   Once the arguments were selected I was able
   not start to analyse her arguments and supporting data until the
   to disprove my opponent s arguments.
   back strong with my closing arguments.
   Bev really gave me challenging arguments to rebut
   some ammunition for my closing arguments.
process
   my lessons learned from this process.
   services director who is very process orientated and works with home
   provide language for overtime and process for mandatory overtime
   helped me proceed with the process.
   This debate process was a good reminder that
   Self evaluation of the debate process The purpose of the debate
   This process was new to this writer
   Through this process, this writer presented a position
   and weaknesses during this debate process.
   Strengths Part of the debate process involves taking a position on
   As part of the debate process, the emphasis is on objectively
   had to do the debate process when I started the course
   found that I enjoyed the process.
   experience to understand how the process can be improved and what
   I perceived our debate development process and implementation were strong
   creative license in the debate process.
   Use of debate process and terminology was moderately achieved
   that we maintained strict debate process.
   prior to posting the debate process for the group but I
   been a very fun informative process.
   every step of the debate process: a Discovery and brainstorming to
   I enjoyed the debate process as a leader and as
   nursing I know now the process and the intrinsic and extrinsic
   my journey through the debating process.
   was ready to start the process.
   My journey through the debating process turned out to be a
   The journey through the debating process started out with much angst
   Nonetheless the debating process in this course was a
   care in general in this process.
   argument as it is a process that involves argumentation The Editors
   Again the process was stressful
   This phase of the process put everything in perspective I
   This whole process has provided me an effective
   I truly enjoyed the debate process.
   I was unsure of the process of online debating
   did already mention how the process of debating helped me in
   first two weeks my thinking process made some turns
   uncertainty was overwhelming during the process of completing the practice assignment
   to demonstrate the logical reasoning process of an individual s internal
   to explore how the debate process related to the advanced issues
   advanced trends and issues debate process, trend paper outline and annotated
   The debate process and responses to the classmates
   the challenge of the debate process.
   important information during the debate process.
   way to advance the debate process.
   my learning of the debate process.
   Week Ten My Reflective Thinking Process When I was preparing the
   learning journey of the debate process.
   had learned from the debate process to deal with this issue
   the principles of the debate process in real life
   apply the principles of debate process mindfully
   have gone through the debate process from week one to week
   first two weeks my thinking process made some turns
   to demonstrate the logical reasoning process of an individual s internal
   important information during the debate process.
   my learning of the debate process in week nine
   Week Ten My Reflective Thinking Process When I was preparing the
   learning journey of the debate process.
   After completing this debate process I realize there does not
   the challenge of this debate process.
   more comfortable with the debate process, I would like to come
   a good start to the process.
   A review of the debate process from the information contained in
   being excluded from the magnet process.
   into such a resource intensive process in Canada given the differences
   is aspects of the magnet process and not magnet qualities that
   the often criticized JCAHO Accreditation process in the US
   provide feedback on the debate process.
   thinking about how the debate process would facilitate online class learning
   my peers on the debate process.
   The debate process was certainly interesting
   I really enjoyed the debate process.
   arguments and I believe this process made the debate much more
   This process was a learning experience for
   arguments and I believe this process made the debate much more
   the scenes but the debate process taught me remaining objective is
   This process was a learning experience for
   we acknowledged that this debate process was about learning not winning
   After reviewing debate process resources Branham Meany 1998 Quinn
   times to ensure a coordinated process.
   prepare and conduct a debate process.
   Reviewing the debate process made me realize how important
   Upon completion of the debate process, it is important to reflect
   Finally the process of deductive reasoning is used
   as I predicted the debate process brought about this point as
   609 were augmented by this process of debating
   This process has been very helpful as
   first step in my learning process was to access the Nizor
   2009 part of the debate process is to identify and capitalize
   what degree does the debate process make students aware of the
   This debate process has completely altered my perspective
   and focused on the debate process.
   may have slowed the writing process of the presentation nonetheless once
position
   rights and clarified that my position was not to debate whether
   information from the management rights position but I would try to
   potential possibilities that a different position has to offer and gives
   process this writer presented a position and also evaluated and rebutted
   debate process involves taking a position on an issue and arguing
   to interpret and understand my position.
   the Act could influence this position related to complementary therapies and
   to absorb so took the position that the cost of acute
   promote the validity of the position as presented to my classmates
   tone to counteract x s position.
   This debate successfully presented the position that the Canada Health Act
   that we were assigned a position and in retrospect that was
   open to argue the opposite position.
   a lot about debating a position and I wanted my classmates
   did not align with the position I was assigned to take
   step further than my assigned position, by suggesting that certification should
   drawing this criticism weakened my position in the eyes of the
   to stick to my assigned position, since my personal views did
   to clearly define one s position there s no sitting on
   choose from for my podiums position; in keeping with the structure
   of consequences posed by each position.
   opponent presented consequences fueling her position I tried to minimize her
   audience in favor of my position despite documented controversies
   trends and issues supporting my position.
   to draw them to my position and fracture the virulence of
   My debating position was on the negative or
   literature I decided the best position to take was arguing for
   as some noted that my position statement was unclear in the
   this problem I stated my position on the very first slide
   I was assigned the affirmative position on the debate entitled That
   became in support of my position.
   one commented that my debate position was not clearly stated in
   possible data to validate my position.
   prove one s point and position on the debate
   other tools to validate his position.
   made that had enhanced my position in the debate
   helped me to solidify my position and form my arguments
   I clearly articulated my position statement so the reader would
   that were crucial to my position and also understand the arguments
   forced me to articulate my position clearly and succinctly
   debate and articulate a clear position has been invaluable
   Being able to articulate a position in a constructive and professional
   argue against by opponent s position in a respectful and thorough
   many references to support their position statement
   audience supporting the individual s position statement
   on how to present the position statement premises and arguments by
   reasoning and to support the position statement
   many references to support their position statement
   audience supporting the individual s position statement
   on how to present the position statement premises and arguments by
   from which I presented my position.
   chosen to support my affirmative position in the debate
   various sources to support my position.
   my opponent had identified her position clearly
   I reread her position, a few times to ensure
   by opponent to defend my position.
   on my conviction to my position.
   audience s perception of my position.
   depth research to support your position.
   not always agree with the position that you are given it
   you back down from your position, it leads the public with
   mind when you take your position.
   to question whether their opposing position is correct or not correct
   debate I strongly defended the position that nursing faculty must provide
   was right and supported my position.
   an opportunity to reinforce my position with evidence supplied by my
   sway the audience to my position.
   sides but also how the position is presented and what evidence
   I will re evaluate my position on a debate subject based
   the no magnet in Canada position.
   plan for nursing s future position in healthcare
   was able to support my position and the class discussion indicated
   able to successfully defend my position while not denouncing the qualities
   I was assigned the con position, it was a great learning
   going to effectively argue your position, you should be prepared for
   Receive the HPV Vaccine CON position.
   there is always one debate position that is more difficult to
   This was the position I was placed in when
   burden of proof for this position.
   of scholarly articles on this position.
   and rebuttal likely weakened my position.
   them to move from their position to mine
   because I was given a position that I did NOT align
   disappointment about not getting the position that I believed in into
   to set aside my preconceived position and be open to what
   that I stayed disconnected from position and focused on the debate
   in thinking from my original position.
   stay in a neutral emotional position, I couldn t help but
   feedback that supports your debate position.
   an assignment to present our position concerning a nursing issue
topic
   I first received the debate topic I was very intrigued and
   I enjoyed discussing this topic with colleagues in the lunch
   loved to chat about this topic and his experience of labor
   side of this emotion filled topic.
   When I received my debate topic I was at first oh
   own personal subjectivity on the topic.
   had strong arguments supporting the topic perhaps the debate language defining
   I needed to approach the topic a little more open to
   We both perceived the topic to be relevant timely and
   We individually researched the topic and reconvened within a pre
   of the debate as the topic of flu this year was
   obstacles was simultaneously researching a topic while learning how to format
   classmates were engaged in the topic and that in the end
   The topic I was assigned to debate
   the pro side of the topic and felt I was effective
   in the research on the topic of specialty certification was the
   the debate held on the topic: should grade 9 girls receive
   I could successfully debate a topic on the affirmative side if
   conducted extensive research on the topic I felt prepared
   of time in researching the topic from all angles and preparing
   I chose the topic on flu shots because of
   presenting a debate on this topic would give me an opportunity
   The topic fascinated me because while I
   Researching for the topic gave me a better perspective
   while contemplating on my debate topic.
   title well represented the debate topic.
   provided good background on the topic as some have indicated in
   how to present a debate topic and once I had the
   left to research for the topic considering I have full time
   get emotionally attached to your topic.
   Researching on a topic or an issue is an
   helps one to view a topic from two opposing sides
   that occurred during my debate topic of Should Nursing Faculty Participate
   a definition that limited our topic for ease and clarity of
   provided a history of our topic using our course text and
   used to lighten the heavy topic and inject some fun into
   to take a potentially dry topic and make it entertaining and
   was glad to have the topic of clinical practice and teaching
   The topic I chose to debate was
   Prior to researching my debate topic, I contacted the professor to
   By presenting this topic in a debate format I
   to do research on my topic so that I could be
   find much information on my topic.
   I should have picked a topic which was easier to gather
   I felt I understood my topic and could then articulate an
   struggled with determining an appropriate topic for my trends paper
   was difficult to choose an topic that would have meaning for
   The debate topic, that all nine year old
   the information of the debate topic, program management was like puzzle
   classmates comments of the debate topic, I realized that debate is
   the information of the debate topic, program management was like puzzle
   feeling somewhat ambivalent about the topic and wanting to provide points
   most debate participants pick their topic and their side to present
   had to present a difficult topic in a respectful but forceful
   It was a pretty easy topic to research and presenting in
   in gathering information on the topic of relevant clinical practice for
   On the topic of working full time and
   personal opinion on a debate topic.
   When I requested the topic Magnet status should be recommended
   a lot more about this topic.
   drifted away from the assignment topic because of inattention to the
   We clarified the topic and were able to re
   Clarifying the topic permits a clear debate and
   on one side of the topic, and class comments indicated that
   issues relevant to the debate topic.
   was very engaged in the topic.
   facilitate class learning on the topic.
   further issues related to the topic, for example one classmate brought
   self evaluation on the debate topic All nine year old girls
   Canadian evidence to support my topic.
   realized our thinking about this topic was similar even though we
   realized our thinking about this topic was similar even though we
   for future debates on this topic.
   should the discussion become off topic.
   ebbed and flowed from that topic as others provided thoughts and
   The topic of the debate being evaluated
   gravity and relevance of this topic.
   The debate topic all nine year old girls
   of diligence into understanding a topic in along time
   prepared and presented my debate topic through three power point presentations
   research component of my debate topic to avoid last minute stress
   sheets that espoused my debate topic.
   This was an unknown topic to me yet this tip
   how everyone felt about the topic and where they stood
learning
   this style of presentation and learning.
   topics I was interested in Learning to use the online library
   using the debates as a learning tool
   enjoy the debates as a learning tool
   better than others but as learning tool it was very good
   this writer and presented a learning opportunity for presenting issues in
   able to develop my own learning about this issue and present
   Conclusion This debate was a learning experience that was creative and
   to do but ultimately a learning experience to understand how the
   This first debate was a learning experience for me and I
   has been a most valuable learning experience allowing me to glean
   enlightening format for on line learning.
   to defend but a great learning activity finding evidence to support
   Thanks for the learning opportunity to engage one another
   presentations and discussions as a learning strategy moreso than individually writing
   simultaneously researching a topic while learning how to format and structure
   would have spent more time learning about debate protocol and discussing
   how I contributed to the learning of the class
   Was this an effective teaching learning strategy
   Learning curve Learning curve
   It was a great learning experience
   proved to be an invaluable learning experience for me as it
   would unfold in the online learning environment
   teaching strategy in terms of learning debating skills research skills and
   and has been a tremendous learning experience
   class contributed immensely to my learning.
   effective and enjoyable teaching and learning strategy not only on issues
   feel very pleased with the learning that occurred during my debate
   inject some fun into our learning.
   It made the learning more interesting
   to assist the student in learning about issues and situations in
   last 2 months and how learning to debate and articulate a
   believe this is an effective learning strategy for this course
   The debate helped with that learning.
   debate assignment was a great learning experience for me
   for me to continue this learning journey
   This online learning environment created numerous learning opportunities
   classmates comments could accelerate the learning process to the peak of
   All these factors made my learning of the debate assignment a
   The two significant learning objectives of debate were the
   Based on these two learning objectives I provided feedbacks to
   to advance the debate process Learning knowledge from the discipline of
   accomplishment and encouraging in my learning of the debate process
   Week The peak time of learning the debate was the five
   This mental exercise facilitated my learning as the professor had described
   another interesting discovery in my learning journey of the debate process
   weeks has been a tremendous learning experience for me
   is the outcome from my learning of the debate
   for me to continue this learning journey
   All these factors made my learning of the debate assignment a
   The two significant learning objectives of debate were the
   Based on these two learning objectives I provided feedbacks to
   accomplishment and encouraging in my learning of the debate process in
   Week The peak time of learning the debate was the five
   This mental exercise facilitated my learning as the professor had described
   another interesting discovery in my learning journey of the debate process
   to be a very worthwhile learning experience
   structure ever so a great learning opportunity
   research and presenting in a learning environment provided me a little
   It was a great learning strategy as the topics were
   provoking debate to facilitate class learning on the topic
   creatively for an effective class learning experience on the issues surrounding
   process would facilitate online class learning.
   position it was a great learning opportunity
   evaluation was a very beneficial learning component of the assignment
   my own debate I was learning from the audience and my
   This process was a learning experience for me and fascinating
   This process was a learning experience for me and a
   and the group for this learning experience and special thanks to
   this debate process was about learning, not winning
   first debate experience so a learning experience in itself
   after 4 years of online learning this was just a new
   Great way to facilitate learning.
   at the power of facilitating learning.
   addressed written visual and auditory learning preferences
   is an effective means of learning these skills
   had many different forms of learning in the preparation of the
   This learning included understanding the construction of
   very first step in my learning process was to access the
   in that it reinforced my learning of both effective and ineffective
   An additional learning that I experienced was about
   This is where the greatest learning was for me
   Was this an effective learning strategy
   day and guess what teaching learning strategy was used
   isn t about winning but learning right
   the rebuttal was my biggest learning curve
   Yes this was an effective learning strategy
presentation
   comfortable with this style of presentation and learning
   debates that preceded my debate presentation.
   would add uniqueness to my presentation and engage my classmates
   opportunity to review previous debate presentation styles and informed my choice
   the debates also challenged my presentation and writing skills as I
   believe the content of the presentation to be sound the visual
   The presentation of the statistics could have
   paper I will critique my presentation of the issue of nursing
   approach to critiquing my own presentation as well as that of
   In my opening presentation, my intent was to present
   maximizing the content of my presentation by being more concise
   end result and found the presentation to have a consistent appearance
   I did a power point presentation for the class to view
   My presentation strategy played on the recurrent
   and audience s emotions with presentation of facts through narration and
   I favor utilizing strategies for presentation and concise verbiage pro or
   incorporate some visuals in the presentation to evoke some emotions in
   and applied them to my presentation.
   was the organization of my presentation.
   Now after seeing other presentation with each premise labelled I
   in the development of my presentation.
   required in developing a debate presentation.
   to accomplish for my debate presentation.
   The main debate presentation was messy as one of
   In the main presentation, I used a scenario which
   for the title of my presentation: Swine Flu Vaccination Obligation or
   a well planned and organized presentation.
   debate preparation and in the presentation itself proved useful and effective
   the class learned from my presentation.
   I learned where my presentation fell short
   many ways to improve my presentation.
   include any graphics in my presentation so that the slides would
   in the body of the presentation.
   key points from the debate presentation to leave the reader with
   rebuttal portion of the debate presentation I used elements of my
   the week of my debate presentation, I presented my debate and
   day I completed the closing presentation.
   how to use the ppt presentation program for the first time
   Completing the opening presentation and the rebuttal the information
   how to use the ppt presentation program for the first time
   Completing the opening presentation and the rebuttal the information
   power point is a useful presentation tool it can be boring
   my slides in the initial presentation, the rebuttal and the summation
   sections were the initial debate presentation, the rebuttal and the debate
   In the initial debate presentation, I wanted a strong presentation
   was writing the initial debate presentation, I consciously looked at the
   The rebuttal was an easier presentation to conduct because my opponent
   components of the debate initial presentation, the rebuttal and the summation
   Ensure when posting a presentation that my editorial comments to
   have been included in the presentation.
   clarify the definition in my presentation.
   My presentation was definitely information provided on
   able to provide as interesting presentation as some of my colleagues
   increase the professionalism of my presentation.
   discussing sources debate arguments and presentation approaches at the very beginning
   not to use power point presentation, as the detail of content
   the key points of the presentation speeches
   The presentation components were posted in a
   X and I agreed upon presentation posting times to ensure a
   debate by creating a holistic presentation and developing an expanded literature
   each debater post her own presentation and facilitating only within her
   In my original presentation, I provided a four point
   With the presentation and backing of three founding
   or photo which brings the presentation to a close
   wonder if much of my presentation was rhetoric
   also provided in my concluding presentation.
   can add intrigue to a presentation, perhaps some were too cute
   technique to a power point presentation and an on line course
   in both my initial debate presentation and rebuttal likely weakened my
   or an online power point presentation style debate therefore I visited
   weeks went by and my presentation week approached I felt more
   it in my power point presentation.
   the writing process of the presentation; nonetheless once all the information
   strong and well supported initial presentation.
   I posted my debate presentation on Wednesday November 18th and
   I printed the power point presentation but did not start to
   my evidence in my initial presentation I did not have any
   believe having a strong initial presentation was favourable to me I
nursing
   and often emotional issues in nursing.
   of reasons why nurses leave nursing added some strength to my
   system and competing demands for nursing managers in terms of nurse
   recruitment and retention of nurses nursing moral and work life balance
   studies for my Masters in Nursing.
   interviewed the student nurses and nursing faculty that come to the
   presentation of the issue of nursing specialty certification in the forum
   from the certification organizations including nursing licensing organization in Canada and
   should be mandatory for specialty nursing areas
   to emphasize the art of nursing as her main selling point
   other factors contribute to quality nursing, particularly as perceived by the
   Rebutting the art of nursing� argument was more difficult and
   one aspect of developing quality nursing practice
   including a piece on advanced nursing education and its benefits to
   in critical reflection on many nursing trends issues
   Association exam for emergency room nursing, I know now the process
   my credentials for emergency room nursing.
   and knowledgeable person in emergency nursing.
   much about the issues facing nursing and health care in general
   The nursing profession has always been confronted
   my debate topic of Should Nursing Faculty Participate in Relevant Clinical
   suggested the concept of global nursing practice opportunities as food for
   Advanced Trends and Issues in Nursing is a master level course
   from British Columbia s BC nursing governing body case studies and
   understand both viewpoints of a nursing issue and forced me to
   the trends that have affected nursing and be able to speak
   demonstrate the advanced level of nursing practice
   support the title of this nursing course
   article The press discovers a nursing shortage Idelson 2001
   Recruitment strategies will solve the nursing shortage
   at the advanced level of nursing practice and the debate assignment
   to the advanced issues of nursing practice
   of the program Master of Nursing, I realized that NURS 603
   developed my personalized philosophy of nursing and internalized the nursing values
   internalized and personalized foundation for nursing practice
   me opportunities to learn about nursing history advanced trends and issues
   example of applying pragmatism into nursing practice
   demonstrate the advanced level of nursing practice
   support the title of this nursing course
   at the advanced level of nursing practice and the debate assignment
   is a worthwhile endeavor for nursing.
   research across in relation to nursing certification
   the information acquired from various nursing and education journals such as
   discussing the recent changes in nursing and its impact on the
   of a current and relevant nursing education
   of the most current relevant nursing practice in order to provide
   on reinforcing the expectation surrounding nursing competency from either a nursing
   was a focus because the nursing educator is seen as possessing
   knowledgeable of current and relevant nursing practice
   nursing education to nursing students Nursing faculty as role models must
   is to ensure that the nursing care provided by the graduate
   current and relevant nursing practice Nursing students need to know they
   PhD by a full time nursing educator versus the time needed
   what is current and relevant Nursing instructors need to practice what
   It is important for nursing educators to know the current
   regard to a quality university nursing program I would have used
   on the Online Issues in Nursing Education
   strongly defended the position that nursing faculty must provide relevant clinical
   that a full time clinical nursing educator requires time for further
   also not been aware that nursing unions in unionized facilities were
   published in the Journal of Nursing Administration was not a condemnation
   collaborative efforts to plan for nursing� s future position in healthcare
   done in CINAHL Health Source Nursing/ Academic Edition and Medline databases
   and minimize effects on the nursing workforce
   just got my textbooks on Nursing Philosophy
   In nursing, as in any other profession
   Advanced Trends and Issues in Nursing, a debate was chosen as
   have Flu Shots and lastly Nursing faculty must participate in relevant
   These nursing issues were primarily chosen because
   in the BScN and RPN nursing programs at a community college
argument
   was worried about my own argument, but I recognized the potential
   to apply it to the argument based on its legitimacy
   The basic argument that the Canada Health Act
   compelling arguments to promote this argument.
   main premises to support my argument.
   promote this side of the argument.
   or con side of the argument.
   presented my side of the argument very clearly I don t
   Rebutting the art of nursing argument was more difficult and I
   upping the ante on my argument would have likely backfired as
   have presented a more comprehensive argument had I broadened my approach
   patient might have strengthened my argument.
   the main point of my argument.
   learned alot about presenting an argument, making a case and repeatedly
   The argument for EHRs was relatively easy
   As the pro for this argument I had the luxury of
   to both sides of the argument, not losing focus on my
   on either side of an argument.
   remove the passion from an argument, thereby allowing one to think
   words wisely and present my argument in a logical organized fashion
   take to build my main argument.
   Now that my main argument was well developed and supported
   one by one to each argument.
   some minor adjustments to my argument.
   label the premises in your argument, yet you build your argument
   preparing your stance and supporting argument while at the same time
   is a broader activity than argument as it is a process
   the long version address each argument in my rebuttal
   support both sides of the argument from myself and my classmates
   each partner could form their argument.
   My opposing argument provided a history of our
   My argument was well researched and used
   felt that my partner s argument focused primarily on faculty in
   the classroom teacher in her argument.
   elements of my opponent s argument to determine my rebuttal argument
   highlighted these weaknesses in her argument to show that these statements
   gain skills in presenting an argument for a particular viewpoint
   such as premise s conclusion argument, and fallacy to the information
   Kidd 2002 as a structured argument.
   I always thought of an argument� as a fight a disagreement
   in gaining support for your argument.
   readers in my opponent s argument.
   the word summation instead of argument for a reason
   as I find the word argument to have a negative connotation
   the not yet for Canada argument.
   I could make a stronger argument and a more informative debate
   However I also presented an argument in support of the Canadian
   of sources to develop each argument, to the extent that this
   satisfaction would be an important argument in favour of magnet so
   able to construct a valid argument partly because I did concede
   to use to make my argument succinct without missing key pieces
   opponent s argument and figure out where the
   to the development of my argument and we were able to
   to the development of my argument and we were able to
   in both sides of this argument, however I do feel it
   be presenting and supporting an argument that I personally do not
   the conclusion supported the pro argument viewpoint and demonstrated to the
   focused within the original pro argument section
   useful to interject the pro argument discussion with a suggestion to
   the discussion in the pro argument section was lively anecdotal and
   This means of argument or investigation is unique in
   the strategies utilized in the argument and their effectiveness in promoting
   The first argument addressed the historical aspect of
   The second argument presented in this debate is
   Backing to this argument was provided by the use
   The third argument backing this stance was that
   I presented a strong opening argument and this was reiterated by
   of weaknesses in the original argument.
   upon emotion to strengthen my argument; the use of a nurse
   I presented a strong logical argument.
   be the base of this argument.
   of both effective and ineffective argument construction
   larger font for my summary argument in response to this
   to use for my primary argument versus for my rebuttal
   ethics of their choice of argument and intention
   proved to be a strong argument in my defence
   to follow to present an argument.
   chose to individually rebut each argument utilizing the articles that I
rebuttal
   some strength to my debate rebuttal.
   supporting research to address the rebuttal of my opponent
   did not feel that my rebuttal was as strong as my
   s arguments and d presenting rebuttal in a positive professional manner
   The rebuttal preparation was challenging as I
   In rebuttal, I was able to target
   found that my presenting arguments rebuttal and closing arguments were conducted
   The rebuttal to X s debate was
   However the rebuttal did have a stronger debate
   that of my opponent the rebuttal format I chose and my
   In the rebuttal, I was somewhat surprised that
   Our introductory rebuttal and concluding remarks were grounded
   The rebuttal was fun it for me
   which I felt affected my rebuttal.
   Reviewing feedback for the rebuttal was again great as I
   What Worked I found my rebuttal to be most effective
   Keeping in mind that the rebuttal is one of the most
   more at my opponent s rebuttal.
   my premises and in the rebuttal label my opponents arguments as
   I enjoyed preparing the rebuttal because I had an enormous
   s individual arguments in my rebuttal, I believe that using the
   Secondly thematic rebuttal would have presented ideas in
   Preparing the rebuttal was another daunting task for
   before I could prepare my rebuttal.
   address each argument in my rebuttal.
   My rebuttal received tremendous feedback from the
   viewpoint and comments that the rebuttal was well researched
   was able to refine my rebuttal into three main points for
   The rebuttal helped me to conclude and
   resource to use for the rebuttal.
   to the debate content the rebuttal to my opponent s debate
   In the rebuttal portion of the debate presentation
   In my rebuttal I questioned her comments by
   I outlined these in my rebuttal.
   I presented my debate and rebuttal on the days required
   could then articulate an appropriate rebuttal.
   review and preparation of the rebuttal felt very rushed and it
   Actually completing the rebuttal though was easier than the
   Preparing the rebuttal helped my to better understand
   Secondly the thematic rebuttal and the strategy of attacking
   could recognize patterns of thematic rebuttal in some presentations and that
   the opening presentation and the rebuttal, the information of the debate
   The thematic rebuttal and the strategy of attacking
   the opening presentation and the rebuttal, the information of the debate
   in the initial presentation the rebuttal and the summation were spent
   the initial debate presentation the rebuttal and the debate summarization
   In my rebuttal, I identified that there was
   The rebuttal was an easier presentation to
   In developing my rebuttal, I used evidence based information
   I found the rebuttal to be an easier aspect
   the debate initial presentation the rebuttal and the summation I did
   In presenting my rebuttal, I believe that I challenged
   x s nieces in my rebuttal, several classmates commented on the
   added further strength to my rebuttal.
   carefully addressed in the pro rebuttal, again illustrated with pictures and
   entice the audience into the rebuttal discussion was only minimally successful
   that encouraging discussion on the rebuttal was the correct course of
   move the discussion to the rebuttal section
   to encourage discussion in the rebuttal forum was deemed the correct
   The rebuttal phase of debating involves disputing
   In my rebuttal, I respond to my opponent
   In the rebuttal, I also concede that there
   In the closing of my rebuttal, I introduced an analogy of
   course forum and experimenting with rebuttal strategies
   information to use in my rebuttal.
   primary argument versus for my rebuttal?
   the HPV vaccine during my rebuttal.
   my initial debate presentation and rebuttal likely weakened my position
   adding this premise in my rebuttal would have had more impact
   so I knew that my rebuttal would probably be weaker however
   easy to put together a rebuttal.
   best to present a strong rebuttal, though I had presented most
   Preparing for the rebuttal was very stressful for me
   I believe the rebuttal was my biggest learning curve
felt
   I felt that I had a good
   regarding supervised injection sites and felt that I could have provided
   This writer felt that it was necessary for
   This writer felt that it was essential to
   This writer also felt that since my own knowledge
   of the debate this writer felt that defining these therapies was
   In particular this writer felt it was important to argue
   This writer felt that because it was a
   In addition I felt that the research would promote
   have never done before I felt a sense of accomplishment for
   I felt both Margaret and I presented
   competency while others agreed and felt an educator should be able
   In analyzing the data I felt I was fortunate in that
   I felt our classmates were engaged in
   side of the topic and felt I was effective and provided
   focused more on how patients felt about certified nurses
   I felt I had enough resources but
   inductive and deductive fallacies but felt I prepared well
   I felt that this was a good
   attention to APA format but felt since it was a self
   personally was difficult but I felt I did learn how to
   address and puzzling which I felt affected my rebuttal
   I have to say I felt a bit intimidated
   an official debate and I felt my debating skills were lacking
   I felt this was effective in the
   At times I felt like a lawyer trying to
   I almost felt as if I ran out
   in the discussion forum I felt I just needed to make
   research on the topic I felt prepared
   posted my debate online I felt a little anxious and unsure
   to engage in debates I felt nervous at the same time
   I felt some relief when I realized
   finally posted my debate I felt relieved that the comments I
   I felt that our discussion at times
   I felt that my partner s argument
   but I suppose others probably felt the same way
   I felt more confident once I posted
   and preparation of the rebuttal felt very rushed and it was
   not have been what you felt were important
   my body relaxed and I felt sick for the rest of
   a relevant clinical practice I felt that my colleague may have
   I felt that the debate as a
   I felt that I provided sufficient references
   a complicated issue but I felt that the class was very
   I felt intimidated by the assignment of
   The author felt that the content of the
   I felt that using these photos to
   that many of my peers felt so strongly about vaccinating young
   Many of them felt that by vaccinating girls for
   Therefore it was felt that providing no further comment
   I felt prepared for the class and
   I felt proud of our preparation and
   receiving my debate assignment I felt that ultimately the human rights
   In conclusion I felt my opponent and I presented
   I felt that I had the larger
   I felt that this would prevent alienation
   sensational periodicals is that I felt professionally and ethically bound to
   I felt I needed to argue from
   topic and one which I felt needed to be addressed in
   to articulate the angst I felt at times in creating arguments
   the self reflection exercise I felt some shame in that I
   was very intrigued and really felt REFRESHED with with the different
   were primarily chosen because I felt I was able to debate
   Thus I felt confident in debating my opponent
   my presentation week approached I felt more anxiety as I could
   I felt some panic because I had
   were so well done I felt the bar was set very
   I felt lots of fear and anxiety
   I posted my debate I felt relieved that part of the
   to find out how everyone felt about the topic and where
information
   credible support documentation and background information for the pro side of
   I would not obtain positive information to support the use of
   The information from Registered Nurses Association of
   what worked well presenting the information from Chandra 2007 that indicated
   I would still present the information from the management rights position
   opponents due to lack of information to refute the arguments on
   The information my opponent presented on patient
   in style and layout of information.
   editing and not even acknowledge information that presents to the contrary
   Some great information was shared
   classmates as well as the information they shared with me
   a great way to share information.
   The information I provided was current and
   don t feel I provided information overload
   There is a wealth of information on the subject and a
   proven with relevant research and information.
   was an extensive amount of information regarding credentials especially regarding the
   The literature included information such as what credentials do
   and found a plethora of information on debating
   While some stated that the information provided added to their knowledge
   This background information also contributed to the strength
   with each other and shared information easily
   the reader in understanding the information presented in the debate
   In gathering information for my debate I included
   I argued using information from my debate and references
   I couldn t find much information on my topic
   which was easier to gather information about but I suppose others
   I would have appreciated more information on what specific criteria I
   argument and fallacy to the information from the article The press
   not be the most important information during the debate process
   presentation and the rebuttal the information of the debate topic program
   to mentally re organize the information and those puzzle pieces of
   not be the most important information during the debate process
   presentation and the rebuttal the information of the debate topic program
   to mentally re organize the information and those puzzle pieces of
   the debate process from the information contained in the unit was
   time was spent in gathering information on the topic of relevant
   From the information acquired from various nursing and
   From the initial information gathered I quantified the information
   2002 was used because the information acquired was favourable for my
   Information acquired from the articles was
   I consciously looked at the information provided in order to anticipate
   rebuttal I used evidence based information to support my rebuttals
   would have used the 2002 information that I had accumulated concerning
   This information was found on the Online
   require the use of this information.
   My presentation was definitely information provided on a still background
   debate subject based on the information provided by each debater
   without missing key pieces of information.
   because there is so much information to support integration of the
   I found I was presenting information to educate or inform and
   because there is so much information to support integration of the
   backed by government and scholarly information.
   Researching and critically appraising the information on this subject created an
   website to scour the basic information on the construction of logical
   ration the meager amount of information that I could locate and
   succeed in choosing wisely what information to use for my primary
   the vast amount of inflammatory information from sensational periodicals such as
   chose not to use this information for two significant reasons
   I chose not to use information from sensational periodicals is that
   or did I manipulate safe information to merely advance my chance
   and analyze all of the information on immunizations myself
   constraints complex work demands and information overload have left me glancing
   how to best use the information I was gaining from my
   is a phenomenal amount of information and research contained in these
   knew where to find reliable information on the importance of RN
   presentation nonetheless once all the information was inserted in the presentation
side
   debate the affirmative or pro side of this debate
   background information for the pro side of this debate
   going to present the pro side of mandatory overtime
   or classmates supporting the pro side of this debate
   challenging to refute the con side.
   me on presenting the pro side of this emotion filled topic
   going to debate the pro side of overtime The more I
   had I had the opposing side of the debate I would
   the arguments supporting the affirmative side of the discussion I found
   pros and cons of each side of the issue
   issue and arguing that particular side regardless of one s own
   Lastly as arguing the pro side of the debate this writer
   data would help promote this side of the argument
   discovered I had the pro side for complementary therapies I admit
   between the pro and con side of the debate
   for the pro or con side of the argument
   I think I presented my side of the argument very clearly
   was to represent the pro side of this debate
   I argued the pro side of the topic and felt
   credentials especially regarding the positive side of credentials
   a limitation on the pro side of credentials because it s
   defend your reasoning for your side.
   audience with amplifying controversial adverse side effects related to the vaccine
   In good faith I did side with my opponent agreeing that
   on the negative or opposition side for the following issue That
   a topic on the affirmative side, if I was passionately against
   in a debate on either side of an argument
   I m assigned the pro side of an issue that I
   and debating on an assigned side forces you to look at
   was convinced to take my side of the debate
   to debate was the pro side to the statement that health
   take into account the human side of healthcare
   Firstly pro side and con side could find
   was an example that pro side of hiring full time nurses
   different perspectives such as pro side and con side and by
   examine an issue from pro side and con side different perspectives
   Examining the pro side and con side of the
   Firstly pro side and con side could find
   examine an issue from pro side and con side different perspectives
   could even mean that the side of the debate you agree
   I was assigned the Pro side of the debate
   think this was the easier side as my audience consisted of
   to strengthen my opponent s side of the debate
   pick their topic and their side to present not have it
   it difficult to pick one side or the other and stick
   had valid points just which side out weighed the other
   think they present the realty side of a debate and can
   No one side was right or wrong just
   that there was a negative side to magnet hospitals
   have been assigned the Con side in the debate because I
   and relevant arguments on one side of the topic and class
   that there was a negative side to magnet
   being acquainted with the opposing side if you are going to
   To debate the negative side or against implementation of Nurse
   Initially I thought the pro side of the debate was far
   I found debating the con side often meant presenting negative facts
   To debate the negative side or against implementation of Nurse
   Initially I thought the pro side of the debate was far
   I found debating the con side often meant presenting negative facts
   in our introduction favouring neither side.
   easier to support the pro side because of personal bias
   to who was leading which side of the debate despite clear
   of potential future harm and side effects from the HPV vaccine
   on the current status of side effect reporting systems
   of the biases of each side.
issues
   the challenging and often emotional issues in nursing
   day I have to weigh issues and look at all sides
   good reminder that when discussing issues or scenarios as nurse leaders
   much to do with the issues around substance abuse especially as
   comprehensive view of the associated issues.
   understanding of many of the issues surrounding of harm reduction and
   suggestion to introduce the ethical issues and potential conflicts that harm
   somewhat myopic view of the issues at hand that can result
   a learning opportunity for presenting issues in a debate fomat and
   of chronic diseases with ongoing issues in quality of life McGrath
   appreciated both sides of the issues.
   an essential part of resolving issues, and this exercise confirmed my
   accurately represented the trends and issues.
   evidence in both trends and issues.
   and differing perspectives on the issues addressed in the debate
   to find and define our issues.
   reflection on many nursing trends issues.
   Consideration to privacy issues must be included in a
   now better informed on the issues surrounding EHRs and better able
   most of these issues, the reality is we all
   evidence of staggering trends and issues supporting my position
   more conversation and drilled the issues down to explore
   this course I see trends issues more differently being sensitive again
   real appreciation for looking at issues from all sides skills that
   forces you to look at issues from all perspectives as opposed
   learned so much about the issues facing nursing and health care
   always been confronted with many issues and nurses must be able
   learning strategy not only on issues but also on other topics
   course 609 Advanced Trends and Issues in Nursing is a master
   There are certainly system issues with both of these cases
   questions that have uncovered other issues and helped to create plans
   debate format to deal with issues.
   The main focus was issues.
   had to deal with clinical issues and management issues on the
   to learn how to articulate issues and to deal with issues
   process related to the advanced issues of nursing practice
   nursing history advanced trends and issues, debate process trend paper outline
   a methodology to deal with issues by looking at the big
   international symposium debated on many issues of places of death Mpinga
   clinical practice to deal with issues.
   I learned how to identify issues and how to apply the
   been able to identify clinical issues more efficiently and to apply
   international symposium debated on many issues of places of death Mpinga
   clinical practice to deal with issues.
   was found on the Online Issues in Nursing Education
   and greater awareness of emerging issues related to magnet status
   over nurses professional and employment issues, as could be the case
   both sides of the key issues were effectively presented and class
   the class understanding of the issues relevant to the debate topic
   several class participants contributed further issues related to the topic for
   class learning experience on the issues surrounding magnet status
   a variety of trends and issues, and the debates helped with
   did I learn about current issues in health care but learned
   understood raising current health care issues to the forefront
   to explore current trends and issues in health care
   us all to learn about issues that we may have never
   and understand ways to present issues; thus in consideration of Schnurer
   short briefing notes on complex issues and little time for conscious
   public Microsoft Word dictionary 2007 Issues are topics of discussion or
   There many issues that are of importance to
   other profession there are many issues that can instigate arguments or
   course 609 Advanced Trends and Issues in Nursing a debate was
   These nursing issues were primarily chosen because I
presented
   The information my opponent presented on patient safety recruitment and
   new to this writer and presented a learning opportunity for presenting
   Through this process this writer presented a position and also evaluated
   Data presented clearly demonstrated the connection between
   X s debate was strongly presented based on arguing her main
   validity of the position as presented to my classmates
   little confused by the statistics presented.
   the other debates that were presented.
   is something that will be presented stronger in future debates
   This debate successfully presented the position that the Canada
   other debates that other people presented, I didn t really find
   more from how my classmates presented their debates
   felt both Margaret and I presented equally convincing arguments
   I think I presented my side of the argument
   I think I could have presented a more comprehensive argument had
   as the debates were being presented.
   the newsletter format as we presented early we weren t certain
   As all the debates were presented, I believe I learned alot
   As my opponent presented consequences fueling her position I
   balance of feedback our colleagues presented the insight different experiences lenses
   a moment to improve if presented the same opportunity
   and cons to every issue presented.
   Secondly thematic rebuttal would have presented ideas in a succinct manner
   idea of how debates were presented, I was faced with the
   This presented another challenge
   reader in understanding the information presented in the debate
   I may have presented a stronger case for the
   of my debate presentation I presented my debate and rebuttal on
   I believe I presented a strong debate and was
   There were four debates presented before my turn
   Week There were four debates presented before my turn
   I could have presented more suggestions to actually help
   most of the debate cases presented, I could find pros and
   three themes from which I presented my position
   on with my opponent and presented on a same front
   also how the position is presented and what evidence are they
   However I also presented an argument in support of
   the key issues were effectively presented and class discussion was constructive
   the relevance of the arguments presented Branham Meany 1998
   and weaknesses of opposing views presented by my partner as well
   favour of magnet so I presented a nurse s description of
   I presented arguments to establish the fact
   If we had presented fewer arguments on both sides
   was acceptable as it was presented by x as content in
   to clarify which fallacy was presented by the opposition
   Practitioners NP in Canada initially presented me with a real challenge
   Practitioners NP in Canada initially presented me with a real challenge
   introduction arguments and rebuttals were presented in the form of a
   The second argument presented in this debate is that
   I believe that I presented a strong opening argument and
   stage of this debate I presented my conclusions which incorporated the
   a debate I think I presented a strong logical argument
   felt my opponent and I presented the concept of mandatory vaccination
   appraising the premises and conclusions presented in this material
   back to read how I presented this feedback and I can
   accomplishments as I prepared and presented my debate topic through three
   strong rebuttal though I had presented most of my evidence in
   Since so many classmates had presented interesting angles and strategies to
class
   most of us in the class.
   The variety of the class in terms of years of
   asked for a better first class� introduction for return to studies
   would be discussed by the class.
   the info out to the class was a relief
   The debates also allowed the class to gain a comfort level
   to accept the feedback of class critiques and provided responses and
   the material effectively to the class to support the coverage of
   one critical comment from a class peer
   which she shared with the class and we went from there
   to the learning of the class.
   discussions and opinions within the class.
   power point presentation for the class to view
   or two made from the class regarding if any research was
   off but then again the class may of not made their
   I feel the class all did great jobs on
   cause some confusion for the class as some noted that my
   feedback I received from the class was positive I still feel
   The feedback from the class contributed immensely to my learning
   that I learned in this class.
   feedback I received from the class has been generally positive
   indicate to me that the class learned from my presentation
   other in front of the class.
   neither the rest of the class.
   The class engagement was evident as participation
   received tremendous feedback from the class.
   This connected the class and gave focus to future
   becoming repetitive and losing the class� attention
   from all members of the class.
   was able to refocus the class.
   I used the class resources and read up on
   comfortable with posting to the class as the last several courses
   and open dialogue that the class showed each debate along with
   The class input was a valuable resource
   prior to posting to the class.
   comes up again in another class for me
   Each time I read the class� power point ppt presentations I
   pages to respond to the class.
   Each time I read the class� power point ppt presentations I
   pages to respond to the class.
   of my choices for the class debate assignment I had never
   I was glad that the class seemed to favour magnet and
   issues were effectively presented and class discussion was constructive
   support my position and the class discussion indicated that this was
   as those presented by the class.
   As it turned out the class did feel that descriptions of
   side of the topic and class comments indicated that I achieved
   s arguments while increasing the class understanding of the issues relevant
   but I felt that the class was very engaged in the
   an effort to focus discussion class participation may have been a
   thought provoking debate to facilitate class learning on the topic
   In fact several class participants contributed further issues related
   very creatively for an effective class learning experience on the issues
   debate process would facilitate online class learning
   I think this class helped to create awareness of
   I felt prepared for the class and assignment expectations
   I found the class discussion on this slide interesting
   from the responses from the class that they were dissatisfied that
   I responded to the class by adding this to my
   Based on class feedback from the swine flu
   to demonstrate this and the class did acknowledge this positively
   year for a physiological need class.
time
   It did take a short time to become comfortable with this
   collaborated very well and took time to chat with one another
   I would have spent more time learning about debate protocol and
   I may have experienced some time constraints I do not believe
   This was the first time I did a debate and
   one could defend with the time allocated
   I would do differently next time.
   Would Be Done Differently Next Time I find it somewhat difficult
   Perhaps next time it would be beneficial to
   involved a huge amount of time in researching the topic from
   requires a huge amount of time and energy
   to view for the second time the movie The Great Debaters
   felt nervous at the same time confused
   debate and that I have time to prepare my arguments
   I did not have much time left to research for the
   s arguments one at a time?
   Each time I read the class power
   to struggle with it from time to time
   presentation program for the first time!
   almost two years plus full time work schedule and family commitments
   down slowly at the same time.
   pro side of hiring full time nurses was almost attacked by
   My Debate Week The peak time of learning the debate was
   Time flies by so far Time flies by so far
   By the time I sat down to do
   overtime since May 2008 the time I took over the district
   Each time I read the class power
   to struggle with it from time to time
   presentation program for the first time!
   My Debate Week The peak time of learning the debate was
   not have spent as much time on the history of credentialing
   and with a little more time and creativity I would try
   first debate a lot of time was spent in gathering information
   the topic of working full time and maintaining a relevant clinical
   was no difference between the time needed to complete a PhD
   provides the debater with the time to refute what your opponent
   opponent said that a full time clinical nursing educator requires time
   that the class has limited time.
   The Next Time Around
   timely manner allowing classmates adequate time to digest and respond to
   Would I Change the Next Time?
   keeping track of discussions was time- consuming and inhibited facilitator participation
   less of the facilitator s time.
   would I do differently next time?
   Perhaps next time I would explore the issue
   understanding a topic in along time.
   past few years in particular time constraints complex work demands and
   Due to the lack of time, I struggled to find strong
   Next time, I will read and sort
debates
   in the discussion of the debates that preceded my debate presentation
   I really enjoyed using the debates as a learning tool
   The week of the debates was stressful and putting the
   of the first couple of debates I we all got over
   Overall I did enjoy the debates as a learning tool
   The debates required critical analyzes and thinking
   The replies to the debates also challenged my presentation and
   The debates also allowed the class to
   be a consideration for future debates that interpretation is subjective
   to some of the other debates that were presented
   be presented stronger in future debates.
   my debate and the other debates that other people presented I
   how my classmates presented their debates.
   be done different in future debates.
   and I think the more debates I am involved with the
   with one s opponent in debates, and in daily disagreements is
   tactics others may use in debates, enhancing my ability to critically
   strategies and critical analysis of debates in the future
   For future debates, I would ensure that I
   and eagerly anticipate the remaining debates.
   in the room as the debates were being presented
   As all the debates were presented I believe I
   so many different types of debates and scenarios
   did great jobs on the debates.
   As the debates were posted I really appreciate
   were going to engage in debates, I felt nervous at the
   I always thought of formal debates being done on a podium
   I hate engaging in debates as I always seem to
   had the idea of how debates were presented I was faced
   will fail in arguments and debates about an issue if that
   and page numbers from previous debates and I incorporated those into
   many weeks of interviews and debates and writing of the report
   There were four debates presented before my turn
   Reviewing the four debates, I recognized two findings
   I provided feedbacks to classmates debates on how to present the
   In the first few debates, ppt presentations tended to be
   In the latter debates, I could recognize patterns of
   Debate Week There were four debates presented before my turn
   Reviewing the four debates, I recognized two findings
   I provided feedbacks to classmates debates on how to present the
   enjoy the rest of the debates once mine was completed
   at the beginning of the debates as I thought some of
   Debates are strategies that require in
   As I read more about debates, I realized that I could
   initial response by reading about debates and thinking about how the
   trends and issues and the debates helped with developing skill in
   make to improve on future debates.
   said the purpose of the debates was not to win but
   integrate proposed changes for future debates on this topic
   should be repeated in future debates.
   Posting the debates individually will also lessen participant
   Although I realize that debates do not usually involve collaboration
   In reading others debates and participating in the discussions
   assisted in preparing for future debates.
   critically appraise my classmate s debates and read other s feedback
   feedback from the swine flu debates in particular I made an
   I have now added debates into my repertoire of effective
   and research contained in these debates and papers
course
   in the middle of the course provided the opportunity to review
   reflect the objectives of the course outline
   first project for my first course on my journey of studies
   my lessons learned from this course and debate exercise for future
   This approach of course can present a somewhat myopic
   the debate process for this course was to present an issue
   process when I started the course and it was a little
   By the end of course I found I probably enjoyed
   This my very first online course.
   on my journey through this course work I remember my initial
   I find that from this course I see trends issues more
   was clearly stated in the course notes
   to seek clarification through the course professor
   without the feedback from the course expert
   to have confirmation from the course professor
   the debating process in this course was a very effective teaching
   of our topic using our course text and journal articles as
   Athabasca University course 609 Advanced Trends and Issues
   of the assignments within this course was an online formal debate
   have learned skills in this course that will be helpful in
   effective learning strategy for this course.
   In this course the student must be able
   soon as I read the course outline on September 8th the
   On day one of the course, I printed the Course Withdrawal
   the title of this nursing course?
   to convince me continuing this course.
   to keep going with this course.
   Which course would be the counterpart
   This course has been providing me opportunities
   and borrowed theories in the course, NURS 608
   to keep up with the course demand
   is week 13 of the course.
   to do something for this course between 8pm and 9pm
   the title of this nursing course?
   to convince me continuing this course.
   to keep going with this course.
   would require me to take course and increase the professionalism of
   to know everyone in this course.
   topics created diversity in the course content allowing us all to
   the rebuttal was the correct course of action
   forum was deemed the correct course of action despite its minimal
   had an advantage with this course because my close friend just
   The goals of this course address the students ability to
   I also believe that the course goals for NURS 609 were
   presentation and an on line course forum and experimenting with rebuttal
   that this was the first course I have taken towards my
   positive impact on my next course I just got my textbooks
   determine the winner after this course.
   short this course is and how much content
   As part of Athabasca University course 609 Advanced Trends and Issues
   eighteen students in this online course.
   the debate unit of this course.
issue
   personal and sticking to the issue� helped me proceed with the
   course was to present an issue and present the pros and
   taking a position on an issue and arguing that particular side
   my own learning about this issue and present the material effectively
   that cost would be an issue for the system to absorb
   objective by critically examining an issue without the use of personal
   critique my presentation of the issue of nursing specialty certification in
   in understanding and analyzing the issue, my approach to critiquing my
   In familiarizing myself with the issue I was assigned to present
   sides and causes for the issue.
   It is an issue that we see almost daily
   issue issue.
   teach my classmates about an issue.
   may be sensitive to the issue globally
   opposition side for the following issue: That all registered nurses must
   all the facts surrounding an issue whether supportive or not
   a true understanding of an issue it is crucial to analyze
   the pro side of an issue that I am passionately against
   pros and cons to every issue presented
   to learn more about this issue.
   a better perspective of the issue and was able to view
   on a topic or an issue is an essential component of
   arguments and debates about an issue if that person is not
   effective way of presenting an issue.
   helped me to clarify the issue and I now have a
   both viewpoints of a nursing issue and forced me to articulate
   range of facts surrounding an issue the facts from both sides
   range of facts surrounding an issue�
   those main factors causing an issue, i
   I had to examine an issue from pro side and con
   central theme s of the issue, I could look into options
   my working overtime as an issue and applied what I had
   and con side of the issue, I listed the main causes
   range of facts surrounding an issue the facts from both sides
   range of facts surrounding an issue�
   I had to examine an issue from pro side and con
   central theme s of the issue, I could look into options
   have also learned that each issue has affirmative and negative sides
   think more deeply about the issue, for example I discovered an
   Magnet is a complicated issue but I felt that the
   one classmate brought up the issue of accreditation and commented that
   take a stand on an issue if you are going to
   my own understanding of an issue.
   students ability to analyze an issue and understand ways to present
   time I would explore the issue more and debate to the
   in analyzing and presenting an issue.
   ability to analyze this controversial issue.
   our position concerning a nursing issue.
