TOK Debate: Internet Censorship

Date of Debate: 1/29/03

The year is 2038. You are a member in congress about to debate the merits of a new Internet censorship bill. Several years ago, an extremist militant group from a small rogue nation used scientific information they procured off the Internet to create biological weapons that killed many thousands of people. In order to prevent such a situation, a bill was introduced into Congress that would essentially not allow sensitive scientific information that could be used for harm to be posted on the Internet. The creators of the bill hope that if the United States adopts such a policy, other nations will enact similar legislation. Although this bill would compromise the 1st amendment, the bill's creators feel that this restriction of 1st amendment rights is well worth the harm it may very well prevent. Here are a few highlights of what the bill in question proposes:

1) A committee will be formed in charge of deciding what scientific information could potentially be used for harm.

2) Each organization that owns any sort of server will be required by law to have an administrator that makes sure that any information posted to the Internet at that server conforms to the specifications given by the committee described in #1.

3) The committee will randomly "audit" organizations by checking the information they have posted to the Internet, as well as making sure that the administrator for the organization is doing their job accurately and faithfully.

4) The law will be phased in over time. At first, organizations that have servers can volunteer to hire administrators to censor the information posted to the Internet from that server. After five years, all organizations will be required to have such an administrator, or risk losing their right to post information on the Internet at all.

Debate Format: Each of you will be congressmen/congresswomen for our debate. When you walk in the room, you will be handed a slip of paper with the state you are from, and which side you will support. A few students will be picked to "evaluate" the debate. These students will not participate in the discussion, but will instead carefully keep track of the major arguments made, etc. At first, the floor will be open for different members of congress who support the bill to speak. Then the floor will be open for members who oppose the bill. Following those, each congressman/woman who has yet to speak must ask a question of anyone they choose. These members will then each present a rebuttal based on what they have heard from the other side. Finally one member for each side will be designed as the final speaker before a vote on the bill is taken.
Debate Format

1. Bill creator speaks

2. Opposing speaker

3 - 8: Flip flop speakers

(Y-N-N-Y-Y-N-N-Y)

Total time: 12 minutes max (8 PEOPLE)

Question session: Each person (except closer) asks a question of someone else

All questioners for each side come together and pick a rep for a rebuttal.

Y - goes first

N - goes next (rest = all but 13)

Closers: Y goes first, N goes second (2 PEOPLE)

Judges: 3 people (In class of 15, use only one judge)

State: Minnesota

Party: D

Current Vote: No, very staunch freedom of information advocate

Role: Questioner

State: Louisiana

Party: R

Current Vote: Yes, could change vote, feels this way for safety purposes

Role: Questioner

State: New York

Party: D

Current Vote: Yes, fairly convinced of his/her opinion, remembers tragedy in NYC in 2001.

Role: Intro speaker #8

State: California

Party: R

Current Vote: No, could waver, uneasy about the committee

Role: Questioner

State: New Hampshire

Party: D

Current Vote: No, only because he/she feels the plan is impossible to implement in its current form.

Role: Intro speaker #3

State: Texas

Party: R

Current Vote: Yes, believes our freedoms should not infringe on the safety of the masses.

Role: Intro speaker #4

State: New York

Party: D

Current Vote: Yes, he/she is the creator of the bill. It's strange for a democrat to propose this legislation, but he/she felt it was necessary after a scare in Indonesia, where his/her daughter was residing a couple years ago. Several people died (his/her daughter was fine) in the scare and biological weapons were suspected.
Role: Intro speaker #1

State: Kansas

Party: R

Current Vote: Yes, not really his/her opinion, but his/her constituents, based on polls are in support of the bill. Is willing to change his vote based on what he learns.

Role: Questioner

State: Florida 

Party: D

Current Vote: No, worked very hard to "un-ban" several books from his/her child's high school in rural Florida and sees the dangers in restricting access to scientific information.

Role: Closing speaker #2

State: Ohio

Party: R

Current Vote: No, simply doesn't feel that the money needed to implement the bill in its current form is worth it. (Other problems are more pressing in his/her opinion.)

Role: Intro speaker #7

State: Pennsylvania

Party: D

Current Vote: Yes, Would like to see some changes in the bill (would like the committee to restrict more than scientific information), but believes that any version of this bill is better than no bill.

Role: Questioner

State: Virginia 

Party: R

Current Vote: Yes, his/her father was working at the Pentagon during the tragedy in 2001 and has influenced his/her thinking to believe that curtailing the activities of extreme political groups is very, very important.

Role: Questioner

State: Oregon

Party: D

Current Vote: No, would prefer the web sites with sensitive scientific information to still exist, but require membership to access, (such as adult sites.) 

Role: Intro speaker #6

State: Arizona

Party: R

Current Vote: No, wavering still, likes the general idea behind the bill but is waiting for others before he/she commits to this one.

Role: Questioner

State: Kentucky

Party: D

Current Vote: Yes, It's clear his/her constituents want this bill. Since he/she is fairly ambivalent towards the issue, he/she will just side with his/her constituents. 

Role: Questioner

State: Maine

Party: R

Current Vote: Yes, was in charge of legislation that restricted Internet access in elementary schools nationwide.

Role: Intro speaker #5

State: Delaware

Party: D

Current Vote: No, is a scientist by trade, and very strongly believes in the process of peer review, etc. 

Role: Intro speaker #2

State: North Carolina

Party: R

Current Vote: Yes, As a medical doctor, he/she has seen the damage that biological weapons can cause, and feels the bill is a step in the right direction towards prevention of the creation of these weapons.

Role: Closing speaker #1

State: Oklahoma

Party: D

Current Vote: No, wavering some, but feels this bill is simply too restrictive.

Role: Questioner

State: South Carolina

Party: R

Current Vote: Yes, wavering some, but likes the idea of a committee and administrators.

Role: Questioner

State: Vermont

Party: D

Current Vote: No, feels committee is given too much power.

Role: Questioner

State: Montana

Party: R

Current Vote: Yes, but could be convinced otherwise.

Role: Questioner

State: Washington (State)

Party: D

Current Vote: Yes, but needs to hear more arguments

Role: Questioner

State: Tennessee

Party: R

Current Vote: No, but needs to hear more arguments.

Role: Questioner

