
1

NATIONALSCHOOLS
DEBATING CHAMPIONSHIP

PANDUAN PELAKSANAAN
NATIONAL SCHOOLS
DEBATING
CHAMPIONSHIP
(NSDC) TAHUN 2018

Direktorat Pembinaan Sekolah Menengah Atas
Direktorat Jenderal Pendidikan Dasar dan Menengah

 Kementerian Pendidikan dan Kebudayaan

Direktorat Pembinaan Sekolah Menengah Atas
Direktorat Jenderal Pendidikan Dasar dan Menengah

 Kementerian Pendidikan dan Kebudayaan

2

3

KATA PENGANTAR
Globalisasi sebagai suatu proses sosial dan proses alamiah membawa
seluruh bangsa dan negara di dunia makin terikat satu sama lain dan
mewujudkan satu tatanan kehidupan baru atau kesatuan ko-eksistensi
dengan mengesampingkan batas-batas geografis, ekonomi, dan budaya
masyarakat. Fenomena ini bukan hanya membawa dampak, tetapi
juga menjadi memberikan tantangan bagi generasi muda untuk terus
meningkatkan kompetensi. Globalisasi tidak hanya mengharuskan generasi
muda untuk bersaing dalam berkomunkasi secara universal, namun
kemampuan analitis dan berpikir kritis menjadi sebuah kemampuan yang
juga tidak dapat dikesampingkan lagi.

Peningkatan kompetensi dan keterampilan ini sejalan dengan semangat
implementasi Kurikulum 2013. Salah satu upaya untuk mewujudkan
peningkatan kompetensi tersebut adalah dengan mewadahi siswa, dalam
hal ini siswa SMA, dengan kegiatan positif yang memacu semangat
berkompetisi untuk mengembangkan ilmu pengetahuan melalui bakat/
minat, antara lain adalah dengan melaksanakan kegiatan National Schools
Debating Championship (NSDC) dan Lomba Debat Bahasa Indonesia Tingkat
Nasional.

Kegiatan NSDC yang akan dilaksanakan pada tanggal 5 – 12 Agustus 2018
di Provinsi Bengkulu ini bertujuan untuk melatih siswa SMA agar terbiasa
berpikir kreatif dan analitis, mampu berkomunikasi secara efektif serta
menyampaikan argumentasi di depan publik dengan bahasa Inggris yang
baik, serta menjadikan semua kompetensi itu sebagai modal yang baik
dalam persaingan yang semakin global.

i

4

Buku panduan ini disusun dengan maksud memberikan gambaran
pelaksanaan kegiatan sehingga dapat digunakan sebagai acuan bagi pihak-
pihak terkait yang membutuhkan informasi mengenai kegiatan NSDC.

Selamat berkompetisi.

Jakarta, Januari 2018
Direktur,

Drs. Purwadi Sutanto, M.Si.
NIP 19610404 198503 1 003

ii

5

DAFTAR ISI
KATA PENGANTAR... i

DAFTAR ISI... iii

BAB I PENDAHULUAN ...1

A.	 Latar Belakang .. 2

B.	 Tujuan ... 2

C.	 Dasar Hukum .. 3

D.	 Hasil yang Diharapkan .. 4

BAB II MEKANISME SELEKSI DAN KRITERIA PENILAIAN5

A.	 Kriteria Peserta Seleksi ... 6

B.	 Mekanisme Seleksi dan Sistem Lomba.. 6

C.	 Sistem Seleksi dan Penilaian... 7

D.	 Kriteria Penilaian .. 10

E.	 Kriteria Dewan Juri ... 11

BAB III PESERTA... 13

A.	 Peserta ... 14

BAB IV PELAKSANAAN NSDC... 15

A.	 Waktu dan Tempat ... 16

B.	 Persidangan... 16

C.	 Jadwal.. 17

BAB V PENGHARGAAN NSDC... 19

BAB VI PENUTUP .. 20

LAMPIRAN ... 23

iii

6

18 Agustus - 2 September 2018

the energy of asia

1

BAB I
PENDAHULUAN

2

A.	 Latar Belakang

National Schools Debating Championship (NSDC), atau dalam bahasa
Indonesia Lomba Debat Bahasa Inggris Tingkat Nasional, merupakan
lomba debat bahasa Inggris tingkat nasional. Lomba ini dilaksanakan
untuk menjaring siswa-siswa unggul yang akan mengikuti World School
Debating Championship (WSDC), ke tingkat Internasional.

NSDC merupakan suatu wahana bagi seluruh peserta didik, sebagai
ajang unjuk kemampuan dan kreativitas berdebat dengan berbagai
bidang ilmu pengetahuan tentang isu-isu global masa kini agar berpikir
kritis serta mampu mengembangkan potensi secara menyeluruh dan
seimbang pada semua aspek kecerdasan. Kegiatan ini akan diikuti oleh
34 tim perwakilan dari 34 provinsi seluruh Indonesia yang masing-
masing terdiri atas 3 (tiga) orang siswa dan 1 (satu) orang pendamping.

Direktorat Jenderal Pendidikan Dasar dan Menengah Kementerian
Pendidikan dan Kebudayaan Republik Indonesia akan melaksanakan
kegiatan NSDC ini pada tanggal 24—30 Juni 2018 di Provinsi Bengkulu.

B.	 Tujuan

1.	 Umum

a.	 Memperluas wawasan para siswa agar mampu bersaing secara
kompetitif dan berkomunikasi secara efektif dalam bahasa Inggris.

b.	 Melatih siswa agar terbiasa menyampaikan pendapat dengan
baik serta berpikir kritis, kreatif, analitis, konstruktif, dan bersikap
sportif.

c.	 Membekali siswa sebagai anggota masyarakat yang potensial
dengan wawasan pengetahuan dan kemampuan berkomunikasi
yang baik.

3

2.	 Khusus

a.	 Membangun antusiasme yang tinggi dari seluruh peserta untuk
mengikuti perlombaan dalam bahasa Inggris.

b.	 Membangun kemampuan berpikir kritis siswa mengenai isu-isu
aktual yang sedang terjadi di dalam maupun luar negeri.

3.	 Membangun kesadaran siswa akan pentingnya toleransi dan
menghormati perbedaan berpendapat.

a.	 Menjaring siswa untuk mewakili tim Indonesia di ajang World
Schools Debating Championship (WSDC)

C.	 Dasar Hukum

1.	 Undang-Undang Nomor 20 Tahun 2003 Tentang Sistem Pendidikan
Nasional;

2.	 Peraturan Presiden Nomor 87 tahun 2017 Tentang Penguatan
Pendidikan Karakter

3.	 Peraturan Pemerintah Nomor 17 Tahun 2010 Tentang Pengelolaan
dan Penyelenggaraan Pendidikan.

4.	 Peraturan Menteri Pendidikan Nasional Nomor 34 Tahun 2006
tentang Pembinaan Prestasi Peserta Didik yang Memiliki Potensi
Kecerdasan dan/atau Bakat Istimewa;

5.	 Peraturan Menteri Pendidikan Nasional Nomor 19 Tahun 2007
Tentang Standar Pengelolaan Pendidikan dan Satuan Pendidikan
Dasar dan Menengah

6.	 Peraturan Menteri Pendidikan dan Kebudayaan Nomor 39 Tahun
2008 Tentang Pembinaan Kesiswaan

7.	 Peraturan Menteri Pendidikan dan Kebudayaan Nomor 62 Tahun
2014 Tentang Kegiatan Ekstrakurikuler Pada Pendidikan Dasar Dan
Pendidikan Menengah

4

8.	 Peraturan Menteri Pendidikan dan Kebudayaan Nomor 63 Tahun
2014 Tentang Pendidikan Kepramukaan Sebagai Ekstrakurikuler
Wajib

9.	 Peraturan Menteri Pendidikan dan Kebudayaan Nomor 18 Tahun
2016 Tentang Pengenalan Lingkungan Sekolah Bagi Siswa Baru

10.	Peraturan Menteri Pendidikan dan Kebudayaan Nomor 82 Tahun
2015 Tentang Pencegahan Dan Penanggulangan Tindak Kekerasan
Di Lingkungan Satuan Pendidikan

11.	Peraturan Menteri Pendidikan dan Kebudayaan Nomor .23 Tahun
2015 Tentang Penumbuhan Budi Pekerti

12.	Renstra Kementerian Pendidikan dan Kebudayaan 2015—2019; dan

13.	DIPA (Daftar Isian Pelaksanaan Anggaran) Program Penyediaan dan
Layanan Pendidikan Sekolah Menengah Atas Tahun 2018.

D.	 Hasil yang Diharapkan

1.	 Terbangunnya antusiasme yang tinggi dari seluruh peserta untuk
mengikuti perlombaan.

2.	 Terbangunnya kemampuan berpikir kritis siswa mengenai isu-isu
aktual yang sedang terjadi di dalam maupun luar negeri.

3.	 Terbangunnya kesadaran siswa akan pentingnya toleransi dan
menghormati perbedaan berpendapat.

4.	 Terjaringnya siswa berbakat yang akan mewakili Indonesia di
tingkat internasional dalam ajang WSDC.

5

BAB II
MEKANISME SELEKSI
DAN KRITERIA PENILAIAN

6

A.	 Kriteria Peserta Seleksi

1.	Perwakilan provinsi yang merupakan 3 peserta terbaik (Best Speakers)
yang didapat dari hasil kompetisi yang diselenggarakan oleh Provinsi.

2.	Peserta merupakan Warga Negara Indonesia atau Warga Negara
Asing yang bertempat tinggal dan menempuh pendidikan di wilayah
Republik Indonesia.

3.	Pendebat adalah peserta didik aktif (kelas X, XI, XII) di SMA/MA
Negeri atau Swasta yang dibuktikan dengan Kartu Tanda Pelajar.

4.	Peserta belum berusia 19 tahun pada saat Seleksi Tingkat Provinsi.

5.	Peserta memiliki kemampuan berbahasa Inggris aktif.

6.	Peserta mampu berpikir kritis dan memiliki pengetahuan umum yang
luas.

7.	Peserta memiliki kemampuan berbicara dengan baik di depan umum.

8.	Peserta memiliki kemampuan bekerja sama dengan baik dalam tim.

9.	Peserta belum pernah menjadi pemenang (Juara Tim 1, 2, 3, 4 dan
Semifinalis) maupun pembicara terbaik (Best Speakers) dalam NSDC
dan LDBI Tingkat Nasional.

B.	 Mekanisme Seleksi dan Sistem Lomba

1)	 Tingkat Sekolah

	 Tiap-tiap sekolah melaksanakan seleksi untuk menentukan satu tim
terbaik untuk diikutkan dalam Seleksi Tingkat Kabupaten/Kota atau
Provinsi.

2)	 Tingkat Kabupaten/Kota

	 Tiap-tiap Kabupaten/Kota wajib melaksanakan seleksi untuk
menentukan satu tim terbaik. Satu tim terdiri atas tiga siswa sebagai

7

debaters dan satu orang sebagai N1 adjudicator yang selanjutnya
berhak untuk mengikuti Seleksi Tingkat Provinsi.

3)	 Tingkat Provinsi

	 Masing-masing Provinsi wajib melaksanakan seleksi untuk
menentukan satu tim terbaik. Satu tim terdiri atas tiga siswa sebagai
debaters (best speakers) dan satu orang sebagai N1 adjudicator yang
selanjutnya berhak untuk mengikuti Seleksi Tingkat Nasional.

4)	 Tingkat Nasional

	 Seleksi Tingkat Nasional akan diikuti oleh para pemenang tingkat
Provinsi yang berjumlah 34 tim.

Proses Seleksi Tingkat Nasional:

a.	 Satu tim terdiri dari 3 orang siswa pembicara terbaik perwakilan
Provinsi yang diperoleh melalui kompetisi yang diselenggarakan di
Tingkat Provinsi.

b.	 Berdasarkan nilai individu (individual score), 15 orang peserta
yang meraih peringkat Best Speakers dari putaran nasional babak
penyisihan akan menempuh proses seleksi selanjutnya (pembinaan).

c.	 Dari proses seleksi individu di atas, dipilih 4 orang peserta terbaik
yang akan dinobatkan menjadi kandidat tim Indonesia untuk
mewakili di ajang WSDC.

C.	 Sistem Seleksi dan Penilaian

Proses seleksi menggunakan metode seleksi sistem turnamen. Dalam
sistem turnamen ini ada beberapa hal yang perlu dilaksanakan.

a.	 Seleksi ini terdiri atas 2 babak, yaitu babak penyisihan (Preliminary
Rounds) kemudian babak eliminasi (Octofinal sampai dengan Final
Rounds). Dari babak penyisihan akan diperoleh 16 tim terbaik yang

8

akan memasuki babak eliminasi (Octofinal, Quarterfinal, Semifinal,
dan Grand Final).

b.	 Penentuan tim yang akan menjadi Top 16 diurutkan dari performa
dari babak penyisihan melalui 3 prioritas penilaian sebagai berikut.

1.	 Victory Point

	 Poin kemenangan ini diberikan jika tim memenangkan satu
pertandingan dalam babak penyisihan; tim yang menang
akan memperoleh 1 Victory Point, sedangkan tim yang kalah
mendapatkan 0 Victory Point.

2.	 Team Score

	 Team Score merupakan akumulasi dari skor pembicara dari
satu pertandingan.

3.	 Margin

	 Margin ialah selisih dari total skor yang didapatkan dari
satu pertandingan debat; untuk tim yang memenangkan
perlombaan, margin-nya akan bersifat positif, sedangkan tim
yang kalah akan mendapat margin yang negatif dengan angka
yang sama.

Mekanisme Penilaian

1.	 Penilaian ditentukan berdasarkan aturan dalam sistem World Style.

2.	 Penilaian terdiri atas penilaian substantive speech dan reply speech.

3.	 Penilaian berdasarkan pada ketentuan berikut.

9

Substantive Speech:

Standard Overall
(/100)

Style
(/40)

Content
(/40)

Strategy
(/20)

Exceptional 80 32 32 16

Excellent 76-79 31 31 15-16

Extremely Good 74-75 30 30 15

Very Good 71-73 29 29 14-15

Good 70 28 28 14

Satisfactory 67-69 27 27 13-14

Competent 65-66 26 26 13

Pass 61-64 25 25 12-13

Improvement Needed 60 24 24 12

Reply Speech:

Standard Overall
(/100)

Style
(/40)

Content
(/40)

Strategy
(/20)

Exceptional 40 16 16 8

Very Good to Excellent 36-39 15 15 7.5

Good 35 14 14 7

Pass to Satisfactory 31-34 13 13 6.5

Improvement Needed 30 12 12 6

a.	 Topik yang akan digunakan dalam turnamen terbagi menjadi 2 jenis, yaitu
topik yang dipersiapkan (prepared motions) dan topik yang diberikan
30 menit sebelum debat dimulai (impromptu motions). Penentuan
topik akan ditentukan oleh ketua dewan juri (chief adjudicator) dan
wakil ketua dewan juri (deputy chief of adjudicators).

10

b.	 Sistem debat yang digunakan dalam NSDC ini adalah “World Schools
Debating Championship” yang merupakan standar internasional
dan telah diterapkan di berbagai negara peserta kejuaraan dunia.

D.	 Kriteria Penilaian

Penilaian didasarkan pada kriteria sebagai berikut.

1.	 Isi (Content)
	 Isi adalah logika argumentasi yang disampaikan oleh para pembicara,

terlepas dari gaya bicaranya. Isi dinilai dari kekuatan logika, relevansi
argumen, dan penggunaan data- data yang terkait dengan topik
debat. Sanggahan terhadap argumentasi lawan juga berbobot sama
dengan argumen, yang harus dibuktikan logika serta relevansinya.
Komponen ini memiliki bobot 40% dari keseluruhan penilaian.

2.	 Penyampaian (Style)
	 Penyampaian adalah cara pendebat menyampaikan argumentasinya

menyangkut bagaimana pembicara mengontrol dan mengelola
bahasa tubuh, volume suara, kontak mata dan variasi ekspresi untuk
membuat pidatonya menarik dan enak didengarkan. Komponen ini
memiliki bobot 40% dari keseluruhan penilaian.

3.	 Strategi (Strategy)
	 Strategi menyangkut bagaimana pembicara memanfaatkan waktu

yang diberikan dengan baik dan menggunakan strategi pembelaan
dan perlawanan dengan baik. Struktur penyampaian juga termasuk
dalam strategi. Komponen ini memiliki bobot 20% dari keseluruhan
penilaian.

11

E.	 Kriteria Dewan Juri

1.	 Terampil dalam berbahasa Inggris, baik lisan maupun tulis.

2.	 Memahami teori-teori dasar tentang debat dalam bahasa Inggris.

3.	 Memahami sistem perlombaan debat dengan format WSDC.

4.	 Tidak memiliki afiliasi dengan tim yang akan berlomba di NSDC,
yang mencakup tidak adanya peran dari juri sebelum pelaksanaan
NSDC Tingkat Nasional dengan aktvitas pelatihan dan pembinaan
tim-tim tertentu yang akan bertanding.

Kode Etik Juri

1.	 Profesional, yang tercermin dalam cara berpakaian, memiliki
wibawa dalam penjurian, memiliki pengetahuan yang luas, tepat
waktu, dan menguasai teknik berdebat.

2.	 Nonpartisan, tidak menunjukkan bias khusus pada ras, agama,
golongan, dan kepentingan tertentu.

3.	 Obyektif, tidak terpengaruh oleh hal-hal lain yang dapat
menentukan keputusannya memenangkan atau mengalahkan tim
tertentu. Unsur subyektivitas, seperti pengalaman pribadi dan
pengetahuan lanjutan yang dikuasai seorang juri, harus dapat
dipisahkan dari debat yang dinilainya.

4.	 Bertanggung jawab atas setiap keputusan yang diambilnya,
termasuk bersedia memberi penjelasan yang diperlukan oleh tim
peserta serta kritik dan masukan yang berguna bagi peserta.

	 Juri yang melanggar kode etik akan diberikan sanksi oleh ketua
dewan juri atau chief adjudicator. Setiap debat akan dijuri oleh
minimal 1 (satu) orang yang dipilih oleh ketua dewan juri sebelum
debat dimulai. Jumlah juri dalam satu panel harus ganjil untuk

12

menentukan keputusan berdasarkan suara terbanyak. Ketua
dewan juri akan memastikan tidak ada konflik atau persinggungan
kepentingan antara tim debat dan juri, misalnya adanya kesamaan
asal sekolah, aliansi keluarga, pelatih tim, dan teman dekat tim
debat. Ketua dewan juri berhak memberhentikan seorang juri dari
kompetisi apabila terbukti melanggar kode etik di atas. Meskipun
demikian, keputusan juri tidak dapat diganggu gugat.

13

BAB III
PESERTA

14

A.	 Peserta

	 Persyaratan

1.	 Peserta NSDC adalah Warga Negara Indonesia.

2.	 Satu tim harus terdiri atas tiga debaters dan satu N1 adjudicator.

3.	 Debater adalah siswa aktif SMA, MA, swasta atau negeri yang
dibuktikan dengan Kartu Pelajar/Surat Tugas.

4.	 N1 adjudicator adalah guru dari provinsi asal pendebat.

5.	 Debater wajib mengikuti Seminar on Debating.

6.	 N1 adjudicator wajib mengikuti Seminar on Adjudicating,
Adjudicator Accreditation dan mengikuti proses penjurian/
(adjudication) selama lomba. Apabila Juri N1 tidak mengikuti
kegiatan yang dimaksud, tim Provinsi dari guru yang bersangkutan
hanya diperbolehkan bertanding di babak penyisihan.

7.	 Anggota tim tidak boleh diganti dengan alasan apa pun selama
perlombaan.

	 Pendaftaran

1.	 Pendaftaran Seleksi Tingkat Provinsi dilakukan di masing-masing
Dinas Pendidikan Provinsi.

2.	 Pelaksana Seleksi Tingkat Provinsi mendaftarkan tim wakil Provinsi
ke Panitia NSDC di Direktorat Pembinaan SMA Kementerian
Pendidikan dan Kebudayaan.

15

BAB IV
PELAKSANAAN
NSDC

16

A.	 Waktu dan Tempat

Kegiatan NSDC berlangsung pada tanggal 5 - 12 Agustus 2018 di Provinsi
Bengkulu.

B.	 Persidangan

Kegiatan NSDC ini pada dasarnya terdiri atas pembukaan, seminar,
seleksi debat, dan penutupan.

1.	 Pembukaan
Dalam pembukaan akan disampaikan pengarahan oleh Direktur
Jenderal Pendidikan Menengah Kementerian Pendidikan dan Kebu-
dayaan sekaligus dilakukan pembukaan secara resmi kegiatan NSDC
Tahun 2018.

2.	 Seminar
	Dalam kegiatan ini akan disajikan beberapa informasi yang berkai-
tan dengan cara debat, sistem seleksi, dan sebagainya. Pemberian
informasi ini akan disampaikan oleh Ketua Tim Juri National Schools
Debating Championship (NSDC) dan narasumber lainnya.

3.	 Seleksi Debat
	Dalam seleksi debat, akan dilakukan penilaian bagi para peserta
seperti yang tercantum dalam jadwal.

4.	 Penutupan
	Dalam acara penutupan akan disampaikan kesan dan pesan dari pe-
serta dan diumumkan 15 (lima belas) best speakers, yang dilanjut-
kan dengan pemberian sertifikat/piagam penghargaan pemenang
dan penutupan secara resmi NSDC Tahun 2018 oleh Direktur Pembi-
naan SMA.

17

5.	 Malam kesenian

	Malam kesenian merupakan malam apresiasi budaya Nusantara
yang diadakan pada babak final dan penutupan. Semua peserta
NSDC wajib mengenakan pakaian daerah masing-masing.

C.	 Jadwal

Kegiatan Waktu Tempat

Seleksi Tingkat Sekolah Januari 2018 Sekolah masing-
masing

Seleksi Tingkat
Kabupaten/Kota

Februari 2018 Kabupaten/Kota
masing-masing

Seleksi Tingkat Provinsi Maret 2018 Provinsi masing-
masing

NSDC Tingkat Nasional 5 – 12 Agustus 2018 Bengkulu

 

18

19

BAB V
PENGHARGAAN
NSDC

20

Penghargaan LDBI tingkat nasional adalah sebagai berikut:

1.	 Penghargaan kategori tim:

a.	 Piala dan medali emas diberikan kepada Juara 1; Piala dan medali
perak diberikan kepada Juara 2; dan Piala dan medali perunggu
diberikan kepada Juara 3 (dua tim).

b.	 Hadiah Tabanas diberikan kepada Juara1,2 & 3 (dua tim).

2.	 Penghargaan kategori individu:

	 Piala diberikan kepada 15 pendebat terbaik dengan kategori sebagai
berikut:

•	 Medali emas diberikan kepada peringkat 1 sampai 5;

•	 Medali perak diberikan kepada peringkat 6 sampai 10;

•	 Medali perunggu diberikan kepada peringkat 11 sampai 15.

•	 Khusus untuk peringkat pertama pembicara terbaik akan
mendapatkan trofi.

•	 Medali dan piagam penghargaan diberikan kepada 5 orang Juri N1
terbaik.

3.	 Penghargaan di tingkat Sekolah dan Provinsi diberikan oleh masing-
masing sekolah dan penyelenggara tingkat Provinsi.

21

BAB VI
PENUTUP

22

Untuk meningkatkan dan menambah wawasan para remaja
khususnya siswa Sekolah Menengah Atas (SMA) perlu pembenahan-
pembenahan baik dalam aspek aturan formal maupun aspek
tehnis, dengan mengukuhkan berbagai pilar dalam pengembangan
pendidikan melalui kegiatan NSDC.

Pengembangan pendidikan pada berbagai jenjang senantiasa
menjadi bagian dari dinamika perubahan, dengan memperhatikan
secara seksama aspek-aspek relevansi dengan kondisi yang aktual di
masa yang akan datang.

23

24

LAMPIRAN

CONSTITUTION OF THE NATIONAL SCHOOLS DEBATING
CHAMPIONSHIPS (NSDC)

ARTICLE 1
FORMAT

a.	 The format for debates in the Championships is three speakers a side
with only two teams in each debate, one as a proposition, and the other
as opposition.

b.	 After all speakers have spoken once, the first or second speaker for each
side gives a reply speech, with the opposition reply going first and the
proposition second.

c.	 Speaking time for speeches is 8 minutes, and for reply speeches 4
minutes.

d.	 The method of giving timing signals to speakers is at the decision of the
Chief Adjudicator and/or Committee.

e.	 In addition to Article 1 (d), shall no specific methods are announce, in
general team members both in the debate or in the audience may give
time signals to a speaker provided that the signals are polite and do not
disturb the flow of the debate.

f.	 Before a debate begins, each team must inform the chairperson of the
names of their three speakers and the order they will be speaking in.

g.	 The only persons who may speak in a debate are the three speakers for
each team announced by the chairperson at the start of that debate.

h.	 During a debate, speakers may not communicate with their coach, other

25

team members who are not speaking in that debate, or any person in
the audience, except to receive time signals in accordance with Article 1
(e).

i.	 Without reducing the bound in Article 1 (g), if, during a debate, a speaker
declares that they are unable to make their speech, another speaker
from that team who was announced by the chairperson as speaking in
that debate may give a speech in substitution.

j.	 If a substitute speech is given in accordance with Article 1 (i), judges
shall award that speech the lowest possible score within the Marking
Standard, regardless of the quality of the speech. (If such a situation
occurs, the marks for this speech shall not be used in the calculation for
any individual speaker rankings or awards).

k.	 Article 1 (j) shall not apply in the case of reply speeches provided that,
in accordance with Article 1 (b), the reply speech is delivered by either
the first or second speaker on the team.

l.	 Further information and specific details regarding debating rules and
regulation shall refer to the Debating Handbook.

ARTICLE 2
ELIGIBILITY

a.	 Each province may only send one team to compete at the Championships.

b.	 A member of a province’s team must:

1.	 have been a full-time student at a secondary school in the province
within six months before the start of the Championships; and

2.	 have reached their 14th birthday by the start of the Championships;

3.	 not have reached their 19th birthday by the end of the Championships
(in lieu with WSDC Rules and Regulations Rule 12.2.3); and

26

4.	 ensure that they have not been enrolled at a university or post-
secondary school institution(s) where their first semester of study
begins on or before the opening day of the WSDC that is in context
with the Championships (in lieu with WSDC Rules and Regulation
Rule 12.2.4).

5.	 Further adjustments towards Article 2 (b section 1 – 4) shall be in
the discretion of the Committee upon any and all arising necessities.

c.	 The selection and composition of a provincial team should refer to the
regulations prescribed in the supplement under the title of Debating
Handbook.

d.	 A team may only have three members.

e.	 For the purposes of Article 2 (b section 4), where a student is between
school and post-secondary study, in accordance with WSDC Rules and
Regulation Rule 12.5; the period of six months is calculated from the
end of the student’s final school term.

f.	 Definitions of institutions:

1.	 Students completing an extra year of schooling beyond normal
requirements at an institution that is plainly a secondary school
only, but which gives no tertiary credits, are eligible providing they
meet the age criteria.

g.	 Each province which sends a team to the Championships shall apoint
a person that shall serve as their n=1 adjudicator, who shall follow all
the provided protocols for n=1 adjes in compliance with the Debating
Handbook.

h.	 In the spirit of providing broadened access and opportunity, the
Committee shall have the discretion to opt to activate the Individual
Wild Card system, in which:

a.	 Any and all individuals that meet the requirements stated in Article 2 (b

27

section 1 – 4) shall be allowed to register under the system referred in
Article 2 (h).

b.	 The mechanism and process of selecting the nominees that shall be
granted the Wild Card status shall be determined and be informed
publicly by the Committee at latest twelve weeks before the start of the
Championships.

c.	 The amount of the individuals that shall be granted the Wild Card status
is in the discretion of the Committee.

d.	 Individuals registering for the Wild Card status shall consentually agree
to self-finance their transportation and accommodation shall they be
granted such status in the Championships.

e.	 In coordination with the Chief Adjudicator, the Committee shall appoint
the Individuals into a Composite Team in which the consideration of the
composition is based on no specific preference.

f.	 In pursuant to the regulations in the Debating Handbook, the Composite
team shall not have the right to go through to the elimination rounds of
the Championships.

g.	 Regardless of the limitations stated in Article 2 (h section 6), the
individuals in the Composite Team shall remain the right to be elected
as the Top Speakers for the function which is informed in the Debating
Handbook.

ARTICLE 3
THE DRAW

a.	 Every team shall debate five other teams in the preliminary rounds. The
draw for the preliminary debates shall use a method that has been pre-
determined by the Chief Adjudicator and his/her adjudication core.

28

b.	 As far as possible, each team shall have the same number of debates on
any day as any other teams. A team may not debate more than three
times in a day in the preliminary rounds unless the team agrees prior to
the start of the Championships.

c.	 At the end of the preliminary rounds, teams shall be ranked according
to the number of wins. If teams are tied on the same number of wins,
they shall be separated where practicable by elimination debates and
otherwise on the following priority (in regulation with WSDC Rules and
Regulation Rule 13.2.1):

a.	 Number of adjudicators in favor of the team; then

b.	 Average judges’ scores for each team.

d.	 The top 16 teams shall debate in Octo-Finals as follows:

Octo A – Rank 1 vs Rank 16

Octo B – Rank 2 vs Rank 15

Octo C – Rank 3 vs Rank 14

Octo D – Rank 4 vs Rank 13

Octo E – Rank 5 vs Rank 12

Octo F – Rank 6 vs Rank 11

Octo G – Rank 7 vs Rank 10

Octo H – Rank 8 vs Rank 9

e.	 The winners of the Octo-Finals shall debate in the Quarter-Finals as
follows:

Quarter A – Winner of Octo A vs Winner of Octo H

Quarter B – Winner of Octo B vs Winner of Octo G

Quarter C – Winner of Octo C vs Winner of Octo F

Quarter D – Winner of Octo D vs Winner of Octo E

29

f.	 The winners of the Quarter-Finals shall debate in the Semi-Finals as
follows:

Semi A – Winner of Quarter A vs Winner of Quarter D

Semi B – Winner of Quarter B vs Winner of Quarter C

g.	 The winners of the Semi-Finals shall compete in the Grand Final debate.

h.	 All other teams shall be ranked according the round of the championships
the team reached and, where equal, their preliminary round ranking (in
accordance with Article 3 (c)).

ARTICLE 4

JUDGES

a.	 All championship debates shall be judged by an odd-numbered panel of
judges, with the ideal number being at least a panel of three.

b.	 If the number of accredited judges do not suffice to have a panel of three
for all debate rounds as regulated in Article 4 (a), the Chief Adjudicator
reserves the right to decide which rounds may be judged with a single
judge, considering that judge is deemed capable to serve as a single
judge.

c.	 A judge should behave, act, and present themselves in a proper and
mannerful decorum, in which details of such shall be contained in the
Debating Handbook.

d.	 Judges shall not judge a team in which they have affiliation with;
both professional and personal, the paramaters of which shall be the
discretion of the Chief Adjudicator.

e.	 A judge shall not be a coach of a team at the championship.

f.	 A judge may judge the same team more than once, provided that the
judge does not judge that team a disproportionate number of times.

30

g.	 A debate is won by the team which has a majority of the votes of the
judges, where in the case of a single judge, the method of how to reflect
a unanimous and/or split judge votes shall be determined by the Chief
Adjudicator.

h.	 The marking standard, rules of debate, and principles of judging, are set
out in the Debating Handbook which is used as the single reference to
this Constitution.

i.	 The Debating Handbook is part of this Constitution and may be amended
in the same way that these Articles may be amended.

j.	 The Chief Adjudicator and/or Tournament Committee shall ensure that
judges are familiar with the Debating Handbook and any guidelines and
instructional material authorized by them.

k.	 All judges shall judge in accordance with the Adjudication Handbook
and any guidelines and instructional material authorized by the Chief
Adjudicator.

l.	 To be eligible to judge at a championship (“an eligible/invited judge”) a
person must:

a.	 hold an acceptable Adjudication accreditation score in which the
standards and source of accreditation shall be nominated by the Chief
Adjudicator,

b.	 be experienced at judging at the highest level of senior school or
university debates and have judged such debates regularly during the
two years prior to the Championship.

m.	 The Chief Adjudicator may accept a person to be an eligible invited
judge at a Championship who does not meet the requirements as stated
in Article 4 (l) if:

a.	 that person has judged at this Championship previously, or

31

b.	 in the opinion of the Chief Adjudicator, the person is sufficiently
experienced and competent to be an eligible invited judge.

n.	 Judges for all Championship debates, including the Grand Final, are to be
selected for their ability to judge, not because they hold any particular
office or occupation.

o.	 The Chief Adjudicator may at any time, as a result of an assesment
during the course of the Championship, decide that that judge should
not judge any debates, or should not judge any further debates without
a further assessment if the Chief Adjudicator is satisfied that there
is sufficient doubt about that judge‘s ability to judge competently or
impartially.

p.	 In undertaking an assesment in accordance with Article 4 (o), the Chief
Adjudicator may take into consideration:

a.	 whether the judge has been able or unable to give sufficient reasons
for awarding the debate to one team as against another;

b.	 whether the judge has misdirected himself or herself as to some or
more of the rules of debate to a significant extent;

c.	 whether the judge has made remarks to a team or other participant
at the championship in a way that casts significant doubt as to the
judge’s competence or impartiality;

d.	 whether as a result of excessive consumption of alcohol or other
substances or tiredness or sickness or other such factors, the ability
or perceived ability of the judge to judge competently is seriously in
question;

e.	 whether a complaint has been upheld against the judge in pursuant
to Article 5 (g);

32

f.	 any representations made by the judge in question;

g.	 any other matter the Chief Adjudicator considers relevant.

q.	 Before deciding whether a judge should not judge a further debate or
debates, the Chief Adjudicator in conjunction with the Chief Adjudicator‘s
core shall determine whether the matter could be more appropriately
resolved by counseling or other appropriate procedure.

r.	 In undertaking an assessment provided for the judge in question, the
Chief Adjudicator shall:

a.	 inform himself or herself of evidence and facts as he or she deems
fit; and

b.	 consult with the Chief Adjudication Core.

s.	 Notwithstanding Articles 4 (o) – (p), no result of any debate shall be
overturned.

ARTICLE 5
THE CHIEF ADJUDICATOR AND THE COMPLAINTS PROCEDURE

a.	 There shall be one Chief Adjudicator for each Championships.

b.	 The Committee and/or Organizing team from the Directorate for
Secondary Education of the Ministry of Education and Cultural Affairs
shall determine the process of appointing the Chief Adjudicator.

c.	 In accordance with this Constitution, the Chief Adjudicator is responsible
for:

1.	 determining the eligibility of judges,

2.	 training judges prior to the start of the championship,

3.	 assessing whether eligible judges are competent to judge debates,

4.	 assigning judges to debates,

33

5.	 recording results of debates,

6.	 determining the team rankings at the end of the preliminary rounds,

7.	 determining the draw for the Octo-Finals, Quarter-Finals, Semi
-Finals and Grand Final, and;

8.	 any other matter connected with the adjudication of debates at a
championship.

d.	 Prior to start of a Championship the Chief Adjudicator may nominate
a panel of senior and experienced judges from different provinces to
assist his/her responsibilities, who will hold status as Deputy Chief
Adjudicator in the Championship.

e.	 In pursuant of Article 5 (d), this only applies if the Deputy Chief
Adjudicator have not been appointed beforehand.

f.	 A member of the Chief Adjudicator‘s core may advise and assist the
Chief Adjudicator, but may not independently carry out any of the Chief
Adjudicator‘s responsibilities or exercise the Chief Adjudicator‘s powers.

g.	 Any complaint about a judge in a particular debate shall be made to the
Chief Adjudicator:

1.	 Within 24 hours of the alleged incident giving rise to the complaint,
by:

a.	 a judge or judges accredited by the Chief Adjudicator for the
tournament and who were on a panel of judges with the judge
who is the subject of the complaint; or

b.	 the official and registered coach or team manager or teacher
of a team participating in the tournament who shall make the
complaint in writing.

h.	 Complaints shall include but are not necessarily restricted to one or
more of the following:

34

1.	 Upon receipt of a complaint pursuant to Article 5 (g), the Chief
Adjudicator shall determine:

a.	 whether the complaint can be resolved without further
investigation; or

b.	 whether the complaint requires further investigation in
which case the Chief Adjudicator shall undertake such further
investigation including but not limited to talking to:

1.	 the judge who is the subject of the complaint; and

2.	 other judges on the panel with that judge; and/or

3.	 Coaches, Teachers present at the debate; and/or

4.	 such other persons as the Chief Adjudicator shall deem
appropriate.

i.	 In conjunction with the Chief Adjudicator’s Core, the Chief Adjudicator
shall determine the complaint by:

1.	 dismissing the complaint; or

2.	 upholding the complaint; or

3.	 taking no further action; or

4.	 counselling the judge; or

5.	 any other actions deemed necessary by the Chief Adjudicator to
resolve the situation.

j.	 No determination pursuant to Article 5 (i section 2) shall be made
without the further investigation to which Article 5 (h section 1a) refers
and in particular, without first speaking to the judge who is the subject
of the complaint.

k.	 Where a complaint has been determined according to Article 5 (i
section 1), the Chief Adjudicator shall advise the following people:

35

1.	 The person or persons who made the complaint, either in writing if
the complaint was in writing or verbally if the complaint was made
verbally.

2.	 Where the determination according to Article 5 (i section 1) is the
result of the further investigation to which Article 5 (h section 1a)
refers, the judge who was the subject of the complaint shall be
advised in writing.

l.	 Where any complaint has been determined pursuant to Article 5 (i
section 2), the Chief Adjudicator shall advise the following people in
writing:

1.	 The person or persons who made the complaint;

2.	 The judge who was the subject of complaint;

m.	 Notwithstanding Articles 5 (g) – (l), no result of any debate shall be
overturned.

ARTICLE 6
MOTIONS

a.	 The Chief Adjudicator along with his/her Core shall select all motions for
debate at the Championship.

b.	 At latest eight weeks prior to the start of the championship, the Core
shall forward to the Comittee the list of motions it has selected for
prepared debates including the Grand Final.

c.	 The Committee shall notify all teams of the prepared motions for
debate.

d.	 At least one day before the start of the Championship the Core shall
already prepare a set of motions for the impromptu rounds.

36

e.	 The number of impromptu motions that shall be prepared by the Core
in pursuant of Article 6 (d) should be at least one more motion than the
total number of impromptu rounds.

ARTICLE 7
IMPROMPTU DEBATES

a.	 At the discretion of the Committee, up to one-half of the debates
for any team in the preliminary rounds may be impromptu debates,
provided that every team has as close as possible to the same number
of impromptu debates as every other team in the preliminary rounds.

b.	 The preparation time and procedure for impromptu debates are in the
discretion of the host, provided that:

1.	 both teams in an impromptu debate receive the topic (or choice of
topics) at the same time,

2.	 insofar as possible, each team shall have the same number of
affirmative and negative sides in impromptu debates, and

3.	 both teams in an impromptu debate are given similar preparation
rooms and conditions.

c.	 A person taking part in the preparation of an impromptu debate may
not take into the preparation room a telephone, computer or any other
device capable of communicating or accessing information outside the
preparation room.

ARTICLE 8
AWARDS AND PUNISHMENTS

a.	 Special awards shall be given at the conclusion of each championship
and classified into two:

37

1.	 Awards for Team Number:

a.	 Trophy and gold medal for the winner (1st best team); trophy
and silver medal for the runner-up (2nd best team); and trophy
and bronze medal for two semi-finalists (3rd best team)

b.	 Cash awards for the 1st, 2nd, and 3rd best teams

2.	 Awards for Individual Number:

a.	 Medals will be given to the Top 15 Best Speakers with category
as follows; Gold medals will be given to the 1st, 2nd, 3rd, 4th,
and 5th best speakers; Silver medals will be given to the 6th,
7th, 8th, 9th, and 10th best speakers; and Bronze medals will be
given to the 11th, 12th, 13th, 14th, and 15th best speakers.

b.	 A special trophy will be given to the top (1st) best speaker,

c.	 Medals and certificate will be given to the top 5 best N1
adjudicators

3.	 In the case of tie speakers’ score, the rank will be determined with
terms as follows:

a.	 The higher speaker’s score in the 5th, 4th, 3rd, 2nd, and 1st
preliminary round consecutively;

b.	 In the case of another tie after applying article 8 section (3a),
the speaker’s rank will be determined by the higher overall
team’s score in the 5th, 4th, 3rd, 2nd, and 1st preliminary round
consecutively;

4.	 The overall winner of the National Debating Championship will be
determined by the overall medal tally from LDBI and NSDC, sorted
consecutively on the tally of gold, silver, and bronze medal.

b.	 The form of the awards described in Articles 8 (a section 1 – 3) shall be
wholly at the discretion of the Committee.

38

c.	 The host may also decide to acknowledge or give awards to other teams
or speakers. In respect to punishments on the accounts of any violation
on either one or more or all of the Articles written in this Constitution, it
shall be within the discretion of the Chief Adjudicator and/or Committee
to prescribe appropriate and proportional punishments towards any
and/or all violators.

