

British Parliamentary Debate


Rachmat Nurcahyo, M.A.

NUEDC Kopertis X Sumatera Barat, Jambi,
Riau, Kepri, 2012


Overview

- ▶ Introduction to BP
- ▶ Role Fulfillment
- ▶ Adjudication


Intro to BP


- ▶ Only 1 motion is announced for each round.
- ▶ All teams have 15 minutes to casebuild started right after the Motion Launch
- ▶ The government must propose the motion.
- ▶ The opposition must negate the motion and present an alternative (ie. the status quo or counter model).
- ▶ Each speaker has 7 minutes to speak.
- ▶ Points of Information (POI) are allowed between the 2nd and 6th minute.


Order of Speaking


OG – Prime Minister

- ▶ PM has to set up the debate. This includes:
 - ❑ Presenting a context/problem.
 - ❑ Providing a clear and reasonable definition (ie. debatable and within the context/spirit of the motion).
 - ❑ Setting parameters of the debate – what exactly will we be talking about?
 - ❑ Propose a solution (model if needed), and explain how it solves the problem.
 - ❑ Essentially, when the PM sits down, everyone should have a solid idea of what the debate will be about.
- 

OG – Prime Minister (cont'd)

- ▶ It is VERY important that set up is done properly, because:
 - A poor set up tends to result in a messy/bad debate. OG gets blamed for this!
 - A poor set up makes it easier for the closing teams to re-characterize the debate to their advantage. OG risks getting 'left out' of the debate.
 - A clear set up makes the OG memorable!
- ▶ PM has to indicate the team split – ie. what PM and DPM will talk about (has to be different and consistent).
- ▶ PM has to provide arguments in support of the motion.


OO – Leader of Opposition

- ▶ The LO main role is to set up a clear response from the Opposition bench that creates clash in the debate.
 - ❑ Problem doesn't exist (status quo).
 - ❑ Different cause.
 - ❑ Solution won't work.
 - ❑ Solution has other harms.
 - ❑ Provide better solution (counter model).
- ▶ LO may challenge the PM's definition, but only if the definition is unreasonable.


OO – Leader of Opposition (cont'd)

- ▶ LO is also required to:
 - ❑ Rebut the PM arguments.
 - ❑ Provide substantive arguments against the motion.
 - ❑ Indicate the team split – ie. what the LO and DLO will talk about (has to be different and consistent).


OG – Deputy Prime Minister


- ▶ The DPM roles are:
 - Deliver rebuttals to LO's arguments.
 - Support the arguments made by PM, and respond to the rebuttals from LO (refutation).
 - Bring more arguments to support the motion.
 - ▶ At the end of the speech, briefly sums up the OG case:
 - What are the key ideas in the debate?
 - How does OG approach the debate?
 - What are the arguments OG wants to be remembered by?
 - Wraps up the opening half.
- 

OO – Deputy Leader of Opposition

- ▶ The DLO roles are:
 - Deliver rebuttals to OG's arguments.
 - Support the arguments made by OL, and respond to the rebuttals from OG (refutation).
 - Bring more arguments against the motion.
- ▶ At the end of the speech, briefly sums up the OO case:
 - What are the key ideas in the debate?
 - How does OO approach the debate?
 - What are the arguments OO wants to be remembered by?
 - Wraps up the opening half.


Government/Opposition Members

- ▶ GM and OM have generally similar roles:
 - Rebut all arguments from the opposing bench that came in the opening half.
 - OM rebuts GM and opening half (OG).
 - Deliver 'extensions'.
 - Move the debate to a different area – ie. new arguments, deeper analysis.
 - Remain consistent with the opening half (OG/OO).
 - Goal: makes their team distinct, without contradicting!
- 


Government/Opposition Whip

- ▶ GW and OW have generally similar roles:
 - Rebut the arguments from all opposing speakers that came before them.
 - GW rebuts OM, DLO, LO.
 - OW rebuts GW, GM, DPM, PM.
 - Support their team's extensions.
 - Using extensions to rebut arguments.
 - Incorporate extensions into each major point of contention/clash.


Government/Opposition Whip (cont'd)


- Reply speech.
 - Summarize the entire debate.
 - Highlight the important roles of the closing team in the debate.
- No new materials/arguments!


Adjudication


Golden Rule:

“Which team
contributes the most
to the debate?”


What to look for from each team?

- ▶ OG (Opening Government: Prime Minister + Deputy PM)
 - Problem – clear? is the scope realistic?
 - Definition – debatable? reasonable?
 - Solution/Model – sufficient to solve the problem?
 - Arguments
 - Rebuttals

 - ▶ OO (Opening Opposition:)
 - Response – clear?
 - Solution/Counter model (if any) – sufficient to solve the problem?
 - Arguments
 - Rebuttals
- 

What to look for from ... ? (cont'd)


▶ CG/CO

- Extension – distinct? new? relevant?
- How they present the extension
 - Flag with POI?
 - Mention as ‘important’ / ‘key issue’ at the start of the speech?
 - Incorporate in rebuttals?
- Rebuttals
 - Strong?
 - Supporting extension?
- Are they successful in making their materials the most important and relevant in the debate?


Assessing Arguments (cont'd)

- ▶ Relevant v. Irrelevant
 - Focus on contribution and consistency!
 - Does the argument contribute to achieve the goal in the debate?
 - Is the argument consistent with how the debate is characterized (problem/actors/etc.)?

 - ▶ Strong v. Weak
 - AREL
 - Focus on the reasoning!
 - Deductive → all premises must be proven conclusively.
 - Inductive → credibility/persuasiveness of examples must be proven.
 - Use of compelling supporting data/facts.
- 

Assessing Arguments (cont'd)

- ▶ Significant v. Insignificant
 - Focus on importance!
 - Is the argument substantially discussed by teams in the debate?
 - Did the argument manage to stay in the debate → 'airtime' is usually a good indicator.


Assessing Rebuttals


▶ Does it attack the reasoning?

◦ Deductive

- Should not target the conclusion.
- Target the premises, prove them false – ie. through argumentations, not mere statements.


◦ Inductive

- Attack the credibility of the examples – ie. by arguing that the examples given are false/don't apply, not merely giving counter examples.
- Attack the relationship between examples and conclusion – ie. by showing there are other factors at play.


Handy to keep in mind...

- ▶ LISTEN!!!
- ▶ Don't think for the debaters!
 - Awareness → what happens in the debate v. what happens in your head.
 - Don't finish their arguments for them.
 - Don't rebut their arguments.
 - Handy tips: in your note, make a box for your thoughts.


Handy to keep in mind... (cont'd)

- ▶ Judging is not coaching!
 - Don't expect arguments.
 - Don't try to think of better arguments the debaters could have presented.

- ▶ Manner – Matter
 - Don't automatically buy arguments just because of good manner.
 - If the manner is bad, don't strain yourself to understand the matter.


Duties of an adjudicator...

- Confer and discuss the debate with the other adjudicators.
 - The adjudication panel should attempt to agree on the adjudication of the debate. Therefore, confer in a spirit of cooperation and mutual respect.
- Determine the ranking of the teams.
- Determine the teams' grades.
- Determine the speakers' scores.
- Provide a verbal adjudication.
- Complete documentation required by the tournament.


Ranking


- ▶ Teams should be ranked from first place to fourth place.
 - 1st – 3 points
 - 2nd – 2 points
 - 3rd – 1 points
 - 4th – 0 point.
- ▶ Adjudicators should confer upon team rankings.
 - When a unanimous decision cannot be reached after conferral, the decision of the majority will determine the rankings.
 - When a majority decision cannot be reached, the chair of the panel of adjudicators will determine the rankings.


Grading and Marking (cont'd)

- ▶ The panel of adjudicators should agree upon the grade awarded to each team.
- Each adjudicator marks each team at their own discretion, but the marks should fall within the agreed grade for the team.

REMEMBER : The Higher the Rank, the higher the score, but the grade is not necessarily the Best.


Grading and Marking (cont'd)

▶ Grades are interpreted as:

- A = 180 - 200.

Excellent to flawless. The standard you would expect to see from a team at the Semi Final/Grand Final of the tournament. The team has many strengths and few, if any, weaknesses.

- B = 160 - 179

Above average to very good. The standard you would expect to see from a team at the finals level or in contention to make to the finals. The team has clear strengths and some minor weaknesses.

- C = 140 - 159

Average. The team has strengths and weaknesses in roughly equal proportions.

- D = 120 - 139


Poor to below average. The team has clear problems and some minor strengths.

- E = 100 - 119

Very poor. The team has fundamental weaknesses and few, if any, strengths.


Grading and Marking (cont'd)

- ▶ Each adjudicator marks individual speakers at their discretion, but must ensure that the aggregate points of the team members is within the agreed grade for that team.
 - ▶ Individual marks are interpreted as:
 - A = 90 – 100. Excellent to flawless, standard of a speaker in the final of the tournament.
 - B = 80 – 89. Above average to very good, standard of a speaker in contention to make to the finals.
 - C = 70 – 79. Average, weaknesses and strengths in equal proportion.
 - D = 60 – 69. Poor to below average, clear problem.
 - E = 50 – 59. Poor, fundamental flaws.
- 

Verbal

- ▶ Announce ranking.
 - ▶ Provide general assessment of the debate.
 - ▶ Explain the determinant considerations for the ranking.
 - ▶ Go team per team:
 - Explain the reasons behind their ranking (in comparison to how other teams rank).
 - Explain what they did well and what they lacked.
 - Provide suggestions of what they can improve in next debates.
 - ▶ Keep it concise!
 - ▶ Offer personal assessment outside the room.
- 