
1PEDOMAN PELAKSANAAN NATIONAL SCHOOLS DEBATING CHAMPIONSHIP 2017

KEMENTERIAN
PENDIDIKAN DAN KEBUDAYAAN

REPUBLIK INDONESIA

KEMENTERIAN
PENDIDIKAN DAN KEBUDAYAAN

REPUBLIK INDONESIA

pedoman pelaksanaan

PEDOMAN PELAKSANAAN NATIONAL SCHOOLS DEBATING CHAMPIONSHIP 20174

Globalisasi merupakan proses sosial dan alamiah yang akan membawa
seluruh bangsa dan negara ke dunia yang semakin terikat satu sama
lain dalam mewujudkan satu tatanan kehidupan baru atau kesatuan ko-
eksistensi dengan mengesampingkan batas-batas geografis, ekonomi, dan
budaya masyarakat. Fenomena ini memberikan tantangan bagi generasi
muda untuk terus meningkatkan kompetensi. Globalisasi mengharuskan
generasi muda untuk bersaing dalam berkomunikasi 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 peserta didik SMA, dengan kegiatan positif yang memacu semangat
berkompetisi untuk mengembangkan ilmu pengetahuan melalui bakat/
minat, antara lain adalah dengan melaksanakan kegiatan Lomba Debat
Bahasa Inggris atau National Schools Debating Championship (NSDC)
Tingkat Nasional.

Kegiatan NSDC yang akan dilaksanakan pada tahun 2017 di Provinsi
DKI Jakarta ini bertujuan untuk melatih peserta didik SMA agar terbiasa

KATA PENGANTAR

5PEDOMAN PELAKSANAAN NATIONAL SCHOOLS DEBATING CHAMPIONSHIP 2017

Jakarta, Januari 2017
Direktur Pembinaan SMA,

Drs. Purwadi Sutanto, M.Si
NIP. 196104041985031003

berpikir kreatif, analitis, dan mampu berkomunikasi secara efektif serta
menyampaikan argumentasi di depan publik dengan bahasa Inggris yang
baik serta dapat menjadi modal yang baik dalam berkompetisi dalam
persaingan yang semakin global.

Buku panduan ini disusun dengan maksud memberikan gambaran
pelaksanaan kegiatan sehingga dapat digunakan sebagai acuan bagi pihak-
pihak terkait yang membutuhkan informasi mengenai kegiatan National
Schools Debating Championship (NSDC).
Selamat berkompetisi.

PEDOMAN PELAKSANAAN NATIONAL SCHOOLS DEBATING CHAMPIONSHIP 20176

DAFTAR ISI

KATA PENGANTAR				 4
DAFTAR ISI					 6
#LETSTALK					 8
BAB I
PENDAHULUAN					 11
A.	 Latar Belakang				 12
B.	 Tujuan					 13
C.	 Hasil Yang Diharapkan			 15
BAB II
MEKANISME SELEKSI DAN
KRITERIA PENILAIAN 				 17
A.	 Kriteria Peserta Seleksi				 18
B.	 Mekanisme Seleksi & Sistem Lomba		 20
C.	 Sistem Seleksi Dan Penilaian			 23

D.	 Mekanisme Penilaian				 25
E.	 Kriteria Penilaian National Schools
	 Debating Championship 2017			 29
F.	 Kriteria Tim Juri National Schools
	 Debating Championship 2017 			 31
G.	 Kode Etik Juri					 32
BAB III
PESERTA NATIONAL SCHOOLS
DEBATING CHAMPIONSHIP 2017		 35
A.	 Peserta National Schools
	 Debating Championship 2017			 36
B.	 Pendaftaran					 37
BAB IV
PELAKSANAAN NATIONAL
SCHOOLS DEBATING
CHAMPIONSHIP 2017				 39

7PEDOMAN PELAKSANAAN NATIONAL SCHOOLS DEBATING CHAMPIONSHIP 2017

A.	 Waktu dan Tempat				 40
B.	 Persidangan					 41
C.	 Jadwal Pelaksanaan				 42
BAB V
PENGHARGAAN NATIONAL
SCHOOLS DEBATING
CHAMPIONSHIP 2017				 43
Penghargaan					 44
BAB VI
PENUTUP					 47
BAB VII
LAMPIRAN					 49
Article 1
Format 						 51
Article 2
Eligibility					 54

Article 3
The Draw					 57
Article 4
Judges						 59
Article 5
The Chief Adjudicator And
The Complaints Procedure			 63
Article 6
Motions						 67
Article 7
Impromptdebates				 68
Article 8
Awards & Punishment				 69
KONTAK					 71

PEDOMAN PELAKSANAAN NATIONAL SCHOOLS DEBATING CHAMPIONSHIP 20178

#letstalk
Sebuah sikap berani menyuarakan pendapat dalam bahasa asing
demi kemajuan dan nama baik bangsa Indonesia di mata dunia
internasional. #LetsTalk juga diharapkan mengingatkan peserta
bahwa pancasila pun mengajarkan bangsa Indonesia untuk
mengedepankan musyawarah dalam menyelesaikan perbedaan.

9PEDOMAN PELAKSANAAN NATIONAL SCHOOLS DEBATING CHAMPIONSHIP 2017

#letstalk

PEDOMAN PELAKSANAAN NATIONAL SCHOOLS DEBATING CHAMPIONSHIP 201710

BAB I
PENDAHULUAN

PEDOMAN PELAKSANAAN NATIONAL SCHOOLS DEBATING CHAMPIONSHIP 201712

National Schools Debating
Championship (NSDC) merupakan
lomba debat bahasa Inggris tingkat
nasional. Lomba ini dilaksanakan
untuk menjaring peserta didik
unggul yang akan mengikuti World
Schools Debating Championship
(WSDC), ke tingkat Internasional.

National Schools Debating
Championship ini 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

LATAR
BELAKANG

A.

menyeluruh dan seimbang pada
semua aspek kecerdasan.

Kegiatan ini akan diikuti oleh
34 tim perwakilan dari 34
Provinsi seluruh Indonesia

yang terdiri dari 3 (tiga)
orang siswa peserta didik
dan 1 orang pendamping.

Sehubungan hal tersebut, Direktorat
Jenderal Pendidikan Dasar dan
Menengah, Direktorat Pembinaan
SMA akan melaksanakan kegiatan
NSDC ini pada bulan Mei 2017.

13PEDOMAN PELAKSANAAN NATIONAL SCHOOLS DEBATING CHAMPIONSHIP 2017

1.	 Umum

a.	Memperluas wawasan para peserta didik agar mampu
bersaing secara kompetitif dan bekomunikasi secara
efektif dalam bahasa Inggris.

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

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

TUJUAN B.

PEDOMAN PELAKSANAAN NATIONAL SCHOOLS DEBATING CHAMPIONSHIP 201714

2.	 Khusus

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

b.	Membangun kemampuan berpikir kritis peserta
didik mengenai isu-isu aktual yang sedang terjadi
di dalam dan luar negeri.

c.	 Membangun kesadaran peserta didik akan
pentingnya toleransi dan menghormati perbedaan
berpendapat.

d.	Menjaring peserta didik untuk mewakili tim
Indonesia di ajang World Schools Debating
Championship (WSDC).

15PEDOMAN PELAKSANAAN NATIONAL SCHOOLS DEBATING CHAMPIONSHIP 2017

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

2.	 Terbangunnya kemampuan berpikir kritis peserta didik
mengenai isu-isu aktual yang sedang terjadi di dalam dan
luar negeri.

3.	 Terbangunnya kesadaran peserta didik akan pentingnya
toleransi dan menghormati perbedaan berpendapat.

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

HASIL YANG DIHARAPKAN C.

BAB II
MEKANISME
SELEKSI DAN
KRITERIA
PENILAIAN

PEDOMAN PELAKSANAAN NATIONAL SCHOOLS DEBATING CHAMPIONSHIP 201718

1.	 Peserta didik berasal dari Sekolah Menengah Atas
(SMA)/Madrasah Aliyah (MA) Swasta atau Negeri,
dan belum berusia 19 tahun pada saat seleksi tingkat
Provinsi.

2.	 Provinsi diwakili oleh 3 peserta didik terbaik (Best
Speakers) yang diperoleh dari hasil kompetisi yang
diselenggarakan oleh Provinsi.

3.	 Peserta didik memiliki kemampuan berbahasa Inggris
aktif.

4.	 Peserta didik mampu berpikir kritis dan memiliki
pengetahuan umum yang luas.

5.	Peserta didik memiliki kemampuan berbicara dengan
baik di depan umum

6.	 Peserta didik memiliki kemampuan bekerja sama
dengan baik dalam tim

7.	 Peserta didik belum pernah menjadi pemenang (Juara
Tim 1, 2, dan 3/Semifinalis) ataupun 16 pembicara
terbaik (Best Speaker) dari NSDC tingkat nasional.

KRITERIA PESERTA SELEKSI A.

19PEDOMAN PELAKSANAAN NATIONAL SCHOOLS DEBATING CHAMPIONSHIP 2017

Tiap-tiap sekolah melaksanakan selek-
si untuk menentukan satu tim terbaik
untuk diikutsertakan dalam Seleksi
Tingkat Kabupaten/Kota .

Tingkat Sekolah01

02

03

04Tiap-tiap Kabupaten/Kota melaksanakan
seleksi, untuk menentukan satu tim terbaik.
Satu tim terdiri atas 3 (tiga) peserta didik
sebagai debater dan satu orang sebagai N1
adjudicator yang selanjutnya berhak untuk
mengikuti Seleksi Tingkat Provinsi.

Tingkat Kabupaten/Kota
Seleksi Tingkat Nasional akan diikuti oleh
para pemenang Tingkat Provinsi yang
berjumlah 34 (tiga puluh empat) tim dan 34
(tiga puluh empat) orang guru sebagai N1
adjudicator. Perwakilan N1 setiap provinsi
wajib mengikuti workshop dan akreditasi
juri tingkat nasional

Tingkat Nasional

Tiap-tiap provinsi melaksanakan
seleksi untuk menentukan satu tim
terbaik. Satu tim terdiri atas tiga
peserta didiksebagai debater (best
speaker) dan satu orang sebagai N1
adjudicator yang selanjutnya berhak
untuk mengikuti Seleksi Tingkat
Nasional.

Tingkat Provinsi

MEKANISME SELEKSI
& SISTEM LOMBA

B.

Tiap-tiap sekolah melaksanakan selek-
si untuk menentukan satu tim terbaik
untuk diikutsertakan dalam Seleksi
Tingkat Kabupaten/Kota .

Tingkat Sekolah01

02

03

04Tiap-tiap Kabupaten/Kota melaksanakan
seleksi, untuk menentukan satu tim terbaik.
Satu tim terdiri atas 3 (tiga) peserta didik
sebagai debater dan satu orang sebagai N1
adjudicator yang selanjutnya berhak untuk
mengikuti Seleksi Tingkat Provinsi.

Tingkat Kabupaten/Kota
Seleksi Tingkat Nasional akan diikuti oleh
para pemenang Tingkat Provinsi yang
berjumlah 34 (tiga puluh empat) tim dan 34
(tiga puluh empat) orang guru sebagai N1
adjudicator. Perwakilan N1 setiap provinsi
wajib mengikuti workshop dan akreditasi
juri tingkat nasional

Tingkat Nasional

Tiap-tiap provinsi melaksanakan
seleksi untuk menentukan satu tim
terbaik. Satu tim terdiri atas tiga
peserta didiksebagai debater (best
speaker) dan satu orang sebagai N1
adjudicator yang selanjutnya berhak
untuk mengikuti Seleksi Tingkat
Nasional.

Tingkat Provinsi

PEDOMAN PELAKSANAAN NATIONAL SCHOOLS DEBATING CHAMPIONSHIP 201722

PROSES PEMILIHAN
TINGKAT NASIONAL

A B C
Satu tim terdiri dari 3
(tiga) orang peserta
didik pembicara terbaik
perwakilan Provinsi yang
diperoleh melalui kompetisi
yang diselenggarakan di
tingkat Provinsi. Tim Provinsi
dibuktikan dalam Surat
Keputusan atau Surat Tugas
dari Dinas Pendidikan Provinsi.

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

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

23PEDOMAN PELAKSANAAN NATIONAL SCHOOLS DEBATING CHAMPIONSHIP 2017

SISTEM SELEKSI
DAN PENILAIAN

Seleksi ini terdiri dari 2 babak, yaitu
Babak Penyisihan (Preliminary Rounds)
kemudian babak eliminasi (Octo sampai
dengan Final Rounds). Dari Babak
Penyisihan akan diperolah 16 tim terbaik
yang akan memasuki Babak Eliminasi
(Quarterfinal, Octofinal, Semifinal, dan
Grand Final).

C.

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

Penilaian terdiri atas

dan 2

Penilaian ditentukan
berdasarkan aturan dalam
sistem1 World Style.

substantive speech
reply speech.

PEDOMAN PELAKSANAAN NATIONAL SCHOOLS DEBATING CHAMPIONSHIP 201724

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
suatu pertandingan. Untuk
tim yang memenangkan
perlombaan, marginnya akan
bersfiat positif, sedangkan tim
yang kalah akan mendapat
margin yang negatif dengan
angka yang sama.

Penentuan tim yang akan menjadi Top
16 diurutkan dari performa dari Babak
Penyisihan melalui 3 prioritas penilaian

yaitu :

Penilaian terdiri atas

dan 2

Penilaian ditentukan
berdasarkan aturan dalam
sistem1 World Style.

substantive speech
reply speech.

25PEDOMAN PELAKSANAAN NATIONAL SCHOOLS DEBATING CHAMPIONSHIP 2017

MEKANISME
PENILAIAND.

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

PEDOMAN PELAKSANAAN NATIONAL SCHOOLS DEBATING CHAMPIONSHIP 201726

Penilaian berdasarkan
ketentuan berikut:3

Substantive Speech:

STANDARD OVERALL (/100) STYLE (/40) CONTENT (/40) STRATEGY (/20)

EXCEPTIONAL 40 16 16 8
VERY GOOD TO EX-
CELLENT 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

27PEDOMAN PELAKSANAAN NATIONAL SCHOOLS DEBATING CHAMPIONSHIP 2017

Reply Speech:

PEDOMAN PELAKSANAAN NATIONAL SCHOOLS DEBATING CHAMPIONSHIP 201728

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).

Sistem debat yang digunakan dalam Lomba Debat
Bahasa Inggris Tingkat Nasional in i , adalah
“Wor ld Schools Debat ing Championship”
yang merupakan standar internasional dan telah
diterapkan di berbagai negara peserta kejuaraan
dunia.

a. Topik Debat

b. Sistem Debat

29PEDOMAN PELAKSANAAN NATIONAL SCHOOLS DEBATING CHAMPIONSHIP 2017

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 bobot yang sama dengan
argumen, yang harus dibuktikan logika dan relevansinya. Komponen ini
memiliki bobot 40% dari keseluruhan penilaian.

1. Isi (content)

KRITERIA PENILAIAN
NATIONAL SCHOOLS
DEBATING
CHAMPIONSHIP 2017

E.

PEDOMAN PELAKSANAAN NATIONAL SCHOOLS DEBATING CHAMPIONSHIP 201730

Penyampaian adalah cara pedebat menyampaikan
argumentasinya menyangkut bagaimana
pembicara mengontrol dan mengatursikap tubuh,
volume suara, kontak mata, dan variasi ekspresi
untuk membuat pidatonya menarik dan enak
didengarkan. Komponen ini memiliki bobot 40%
dari keseluruhan penilaian.

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.

2. Penyampaian (style) 3. Strategi (strategy)

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

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

3.	Memahami sistem perlombaan debat parlemen dalam bahasa Inggris bagi
mereka yang pernah mengikuti lomba debat tingkat regional, nasional atau
internasional.

4.	Juri tidak memiliki afiliasi dengan tim yang akan berlomba di NSDC, hal ini
termasuk tidak adanya peran dari juri sebelum pelaksanaan NSDCtingkat
nasional dengan aktvitas pelatihan dan pembinaan tim-tim tertentu yang akan
bertanding.

KRITERIA TIM JURI
NATIONAL SCHOOLS DEBATING
CHAMPIONSHIP 2017

31PEDOMAN PELAKSANAAN NATIONAL SCHOOLS DEBATING CHAMPIONSHIP 2017

F.

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

2.	 Non-partisan, tidak menunjukan bias khusus untuk ras, agama,
golongan, dan kepentingan tertentu.

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

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

PEDOMAN PELAKSANAAN NATIONAL SCHOOLS DEBATING CHAMPIONSHIP 201732

KODE ETIK JURIG.

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 menentukan keputusan
berdasarkan suara terbanyak. Ketua Dewan Juri
akan memastikan tidak ada konflik atau
persinggungan kepentingan antara tim debat
dengan juri, misalnya adanya kesamaan asal
sekolah, aliasi keluarga, pelatih tim, dan teman
dekat tim debat.

Ketua dewan juri berhak memberhentikan seorang
juri dari kompetisi apabila terbukti melanggar kode
etik di atas. Keputusan juri tidak dapat diganggu
gugat.

33PEDOMAN PELAKSANAAN NATIONAL SCHOOLS DEBATING CHAMPIONSHIP 2017

PEDOMAN PELAKSANAAN NATIONAL SCHOOLS DEBATING CHAMPIONSHIP 201734

35PEDOMAN PELAKSANAAN NATIONAL SCHOOLS DEBATING CHAMPIONSHIP 2017

BAB III
PESERTA
NATIONAL
SCHOOLS
DEBATING
CHAMPIONSHIP
2017

PEDOMAN PELAKSANAAN NATIONAL SCHOOLS DEBATING CHAMPIONSHIP 201736

Persyaratan:

1.	 Debater adalah siswa aktif Sekolah Menengah Atas
yang dibuktikan dengan Kartu Pelajar/Surat Tugas.

2.	 Satu tim harus terdiri atas 3 (tiga) debaters dan satu
N1 adjudicator.

3.	 N1 Adjudicator adalah guru dari Provinsi.

4.	 Debater wajib mengikuti Seminar on Debating dan N1
adjudicator wajib mengikuti seminar on adjudicating
dan adjudicator accreditation.

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

PESERTA NATIONAL SCHOOLS
DEBATING CHAMPIONSHIP 2017

37PEDOMAN PELAKSANAAN NATIONAL SCHOOLS DEBATING CHAMPIONSHIP 2017

Pendaftaran
1.	Pendaftaran Seleksi Tingkat Provinsi

dilakukan di masing-masing Dinas
Pendidikan Provinsi.

2.	Pelaksana seleksi Provinsi
mendaftarkan tim wakil Provinsi
ke Panitia NSDC di Direktorat
Pembinaan SMA, Kementerian
Pendidikan dan Kebudayaan, yang
disahkan dalam Surat Keputusan
(SK) atau Surat Tugas dari Dinas
Pendidikan Provinsi.

PEDOMAN PELAKSANAAN NATIONAL SCHOOLS DEBATING CHAMPIONSHIP 201738

BAB IV
PELAKSANAAN
NATIONAL
SCHOOLS
DEBATING
CHAMPIONSHIP
2017

PEDOMAN PELAKSANAAN NATIONAL SCHOOLS DEBATING CHAMPIONSHIP 201740

WAKTU DAN TEMPAT
Kegiatan NSDC berlangsung pada

Jakarta.

mei
2017

A.

41PEDOMAN PELAKSANAAN NATIONAL SCHOOLS DEBATING CHAMPIONSHIP 2017

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

B.

1.	Pembukaan
Pembukaan secara resmi
sekaligus pengarahaan
disampaikan oleh Direktur
Jenderal Pendidikan
Menengah atau yang
mewakili Kementerian
Pendidikan dan
Kebudayaan.

2.	Seminar
Dalam kegiatan ini akan
disajikan beberapa
informasi yang berkaitan
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 peserta,
pengumuman pemenang
akan dipilih 15 (lima belas)
Best Speakers. Pemberian
sertifikat/piagam
penghargaan pemenang
dan dilanjutkan dengan
penutupan secara resmi
NSDC tahun 2016 oleh
Direktur Pembinaan SMA.

maret April 15-20 Mei

TEMPAT:
Ibukota Provinsi
masing - masing

TEMPAT:
Kabupaten/Kota
masing - masing

TEMPAT:
Jakarta

Seleksi Tingkat
Kabupaten/Kota

Seleksi Tingkat
Provinsi

NSDC Nasional

PEDOMAN PELAKSANAAN NATIONAL SCHOOLS DEBATING CHAMPIONSHIP 201742

JADWAL
PELAKSANAAN

C.

43PEDOMAN PELAKSANAAN NATIONAL SCHOOLS DEBATING CHAMPIONSHIP 2017

BAB V
PENGHARGAAN
NATIONAL
SCHOOLS
DEBATING
CHAMPIONSHIP
2017

PEDOMAN PELAKSANAAN NATIONAL SCHOOLS DEBATING CHAMPIONSHIP 201744

PENGHARGAAN
Penghargaan NSDC

tingkat nasional adalah
sebagai berikut:

Sertifikat keikutsertaan
diberikan kepada

Debaters dan
Adjudicators.

Bantuan Pendidikan
diberikan kepada semua

Debaters.

Piala, piagam
penghargaan, dan medali
emas diberikan kepada

Juara 1.

Piala, piagam
penghargaan, dan medali
perak diberikan kepada

Juara 2.

01 02

05 06

45PEDOMAN PELAKSANAAN NATIONAL SCHOOLS DEBATING CHAMPIONSHIP 2017

Piala dan piagam
penghargaan diberikan

kepada 16 Best Speakers.

Medali dan sertifikat
penghargaan diberikan
kepada 5 orang Best N1

Adjudicators.

Piala, piagam
penghargaan, dan medali

perunggu diberikan
kepada Juara 3 (dua tim).

Hadiah tabanas diberikan
kepada Juara 1, 2, 3 (juara

bersama).

03 04

07 08

PEDOMAN PELAKSANAAN NATIONAL SCHOOLS DEBATING CHAMPIONSHIP 201746

BAB VI
PENUTUP

PEDOMAN PELAKSANAAN NATIONAL SCHOOLS DEBATING CHAMPIONSHIP 201748

Untuk meningkatkan dan menambah wawasan peserta
didik 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 saksama aspek-aspek
relevansi dengan kondisi yang aktual di masa yang akan
datang.

BAB VII
LAMPIRAN

PEDOMAN PELAKSANAAN NATIONAL SCHOOLS DEBATING CHAMPIONSHIP 201750

CONSTITUTIONOFTHE NATIONAL SCHOOLS DEBATING
CHAMPIONSHIPS (NSDC)

LAMPIRAN 1 ARTICLE 1
FORMAT

51PEDOMAN PELAKSANAAN NATIONAL SCHOOLS DEBATING CHAMPIONSHIP 2017

ARTICLE 1
FORMAT

1

4

2
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.

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

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.

3
Speaking time for speeches is 8
minutes, and for reply speeches 4
minutes.

PEDOMAN PELAKSANAAN NATIONAL SCHOOLS DEBATING CHAMPIONSHIP 201752

10
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).

7

8

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.

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

9
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.

5
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..

6
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.

53PEDOMAN PELAKSANAAN NATIONAL SCHOOLS DEBATING CHAMPIONSHIP 2017

11
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.

12
Further information and specific
details regarding debating rules and
regulation shall refer to the Debating
Handbook.

PEDOMAN PELAKSANAAN NATIONAL SCHOOLS DEBATING CHAMPIONSHIP 201754

ARTICLE 2
ELIGIBILITY

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

A member of a province’s team must :		 		
	

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

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

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

d.	 	 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).

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

1

2

55PEDOMAN PELAKSANAAN NATIONAL SCHOOLS DEBATING CHAMPIONSHIP 2017

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

3

4

5

6

Handbook.

A team may only have three members.

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.

Definitions of institutions:

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.

Each province which sends a team
to the Championships shall apoint
a person that shall serve as their
N1 adjudicator, who shall follow all
the provided protocols for N1 adjus
in compliance with the Debating

Handbook.

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.	 a.	Any and all individuals that meet
the requirements stated in Article 2
(b section 1 – 4) shall be allowed to
register under the system refered in
Article 2 (h).

b.	 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.

7

8

PEDOMAN PELAKSANAAN NATIONAL SCHOOLS DEBATING CHAMPIONSHIP 201756

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

d.	 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.	 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.	 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.	 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.

57PEDOMAN PELAKSANAAN NATIONAL SCHOOLS DEBATING CHAMPIONSHIP 2017

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.

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.

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 eacth team.

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

1

2

3

ARTICLE 3
THE DRAW

PEDOMAN PELAKSANAAN NATIONAL SCHOOLS DEBATING CHAMPIONSHIP 201758

•	 Octo A
Rank 1 vs Rank 16

•	 Octo B
Rank 2 vs Rank 15

•	 Octo C
Rank 3 vs Rank 14

•	 Octo WD

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

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

4

5 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

6

7

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

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).

59PEDOMAN PELAKSANAAN NATIONAL SCHOOLS DEBATING CHAMPIONSHIP 2017

1
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.

2
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.

3
udges 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.

All championship
debates shall be judged

by an odd-numbered
panel of judges, with the

ideal number being at
least a panel of three.

ARTICLE 4
JUDGES

PEDOMAN PELAKSANAAN NATIONAL SCHOOLS DEBATING CHAMPIONSHIP 201760

4 6
A judge shall not be a coach of a
team at the championship.

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.

5
A judge may judge the same team
more than once, provided that the
judge does not judge that team a
disproportionate number of times.

7
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.

9
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.

8
The Debating Handbook is part
of this Constitution and may be
amended in the same way that
these Articles may be amended.

61PEDOMAN PELAKSANAAN NATIONAL SCHOOLS DEBATING CHAMPIONSHIP 2017

10
All judges shall judge in accordance with the Adjudication
Handbook and any guidelines and instructional material
authorized by the Chief Adjudicator.

11
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.

12
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 in the opinion of the Chief
Adjudicator, the person is sufficiently experienced
and competent to be an eligible invited judge.

b.	 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.

c.	 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.

PEDOMAN PELAKSANAAN NATIONAL SCHOOLS DEBATING CHAMPIONSHIP 201762

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

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

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

III.	 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;

IV.	 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;

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

VI.	 any representations made by the judge in
question;

VII.	 any other matter the Chief Adjudicator
	 considers relevant.

VIII.	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.

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

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

ii.	 consult with the Chief Adjudication Core.

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

63PEDOMAN PELAKSANAAN NATIONAL SCHOOLS DEBATING CHAMPIONSHIP 2017

There shall be one Chief Adjudicator for each Championships.

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.

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

a.	 determining the eligibility of judges,

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

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

d.	 assigning judges to debates,

e.	 recording results of debates,

1

2

3THE CHIEF
ADJUDICATOR

AND THE
COMPLAINTS
PROCEDURE

ARTICLE 5

PEDOMAN PELAKSANAAN NATIONAL SCHOOLS DEBATING CHAMPIONSHIP 201764

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.

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.

5

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

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

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

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

4

6

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

Within 24 hours of the alleged incident giving
rise to the complaint, by: 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 the official and registered
coach or team manager or teacher of a team
participating in the tournament who shall
make the complaint in writing.

7

65PEDOMAN PELAKSANAAN NATIONAL SCHOOLS DEBATING CHAMPIONSHIP 2017

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

c.	 The judge who is the subject of the complaint;
and

d.	 Other judges on the panel with that judge;
and/or

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

f.	 Such other persons as the Chief Adjudicator
shall deem appropriate.

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

a.	 dismissing the complaint; or

b.	 upholding the complaint; or

c.	 taking no further action; or

d.	 counselling the judge; or

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

3.	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.

PEDOMAN PELAKSANAAN NATIONAL SCHOOLS DEBATING CHAMPIONSHIP 201766

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

a.	 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.

b.	 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.

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

a.	 The person or persons who
made the complaint;

b.	 The judge who was the
subject of complaint;

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

ARTICLE 6
MOTIONS

67PEDOMAN PELAKSANAAN NATIONAL SCHOOLS DEBATING CHAMPIONSHIP 2017

2
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 Fina

1
The Chief Adjudicator along with
his/her Core shall select all motions
for debate at the Championship.

3
The Committee shall notify all teams
of the prepared motions for debate.

5
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.

4
At least one day before the start of
the Championship the Core shall
already prepare a set of motions for
the impromptu rounds.

ARTICLE 7
IMPROMPTU

DEBATES

PEDOMAN PELAKSANAAN NATIONAL SCHOOLS DEBATING CHAMPIONSHIP 201768

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.

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

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

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

c.	 Both teams in an impromptu debate are given similar preparation
rooms and conditions.

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.

1

2

3

69PEDOMAN PELAKSANAAN NATIONAL SCHOOLS DEBATING CHAMPIONSHIP 2017

Special awards shall be given at the conclusion of
each championship to:
•	 all teams which reach the Semi Finals or Grand Finals of the Championships,

•	 the 15 highest ranked speakers,

•	 the 5 highest N1 accredited judges,

•	 the 1st, 2nd, and 3rd best teams.

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

ARTICLE 8
AWARDS &

PUNISHMENT

PEDOMAN PELAKSANAAN NATIONAL SCHOOLS DEBATING CHAMPIONSHIP 201770

NOTES

Kontak

psma.kemdikbud.go.id

pesertadidiksma

Pembinaan SMA

subditkpd.ditpsma@kemdikbud.go.id

71PEDOMAN PELAKSANAAN NATIONAL SCHOOLS DEBATING CHAMPIONSHIP 2017

PEDOMAN PELAKSANAAN NATIONAL SCHOOLS DEBATING CHAMPIONSHIP 201772

KEMENTERIAN
PENDIDIKAN DAN KEBUDAYAAN

REPUBLIK INDONESIA

