Theory - Rohit.doc

DDW 2011
1

****Theory****

2***AFF***

Conditionality Bad
2
PICS Bad
3
International Fiat bad
4
Agent Counterplans Bad
5
Multi-Actor Fiat Bad
6
Private Actor Fiat Bad
7
2AC Framework
8
NEG
9
Conditionality Good
9
PICs Good
10
International Fiat Good
11
Agent Counterplans Good
12
Multi-Actor Fiat Good
13
Private Actor Fiat Good
14

AFF
Conditionality Bad

2AC Strat Skew – they make us answer arguments that they may not even go for, making the aff use our time, while we could be creating more clash on certain arguments

2AC Time Skew - Creates underdeveloped arguments, the more worlds there are to debate, the less educational it is rather than just debating a few and deciding which one is best

No logical limit on Condo – If the neg can run one conditional counterplan and kritik then there is no logical limit to how many different counterplans and kritiks the neg can run

Unconditionality good – Forces the neg to do both sides of the argument

AT: Best policy option – It is better to focus on one angle at a time. Also, the neg gets to pick the best angle against the aff. This is the best time to make sketch perms or intrinsicness args.

AT: Neg flex – A smart neg will not let the aff choose the focus of the debate

AT: Counter – Interpretations are arbitrary and the neg should defend the theory of conditionality

PICS Bad

Steals aff ground – using 1AC ground to weigh against the case unfairly strips the aff of all pre-round prep, this decreases education because using aff ground reduces clash and evidence comparison
No Competition – the PIC proves the desire to do the plan, which justifies an aff ballot in the round

No Fair PIC – there is an infinite number of PICs that could be run, making preparing for any specific one, hard and pointless. If you allow them the run the PIC then the aff cant win the debate

AT: Not a voter – PICs strip aff ground and education which is bad for debate. Reject the team because it stops the team for reading PICs in future rounds in which they are negative were they abuse other affirmatives and kill education. Cross apply that PICs destroy education

1. Kills clash – PICs remove clash and without clash the debate would not be focused.

2. Removes evidence comparison – without any evidence comparison, there isn’t any educational activity

International Fiat bad
Agents must be limited to the US

Unpredictable – millions of INTERNATIONAL actors, and by limiting actors down to United States Federal Government ensures clash

No education – No policy maker has the option of doing something through either the USFG or another country doing something, which lowers our education and clash.

Agent Counterplans Bad

Strat skew – Moots the entire 1AC and steals the aff ground

Kills topic specific debate – Debates about Agents reduces topic debate and policy action, which gets rid of in-depth education on the topic.

Key to education – Agent counterplans make the debate move away from the resolution and hurt in depth debate on other education topics.

Multi-Actor Fiat Bad

Strat Skew – Moots the 1AC and steals aff ground

Education – Multi – Actor plans kill in depth education on the topic and force the debate to shift away from the resolution

Unpredictable – there are millions of actors that the negative could fiat in the round

Fairness – There are too many other actors that are out there to research that the negative could propose which is key to education

Private Actor Fiat Bad

Strat Skew – Moots the entire 1AC and steals aff gound
Education – shifts the debate away from the resoultion, destroying education

Kills in depth topic debate – debates about private actors reduces policy action and debate, which gets rid of in depth education on the topic.

2AC Framework

1. Framework – evaluate the plan against the status quo or a competitive policy option – even if some of our assumptions are flawed if the plan’s actions are fundamentally good you shouldn’t reject the entire affirmative

Prefer our interp –

A. Limits – infinite number of alternate frameworks kills in-depth debate– turns the K because absent discussion your alt is meaningless
B. Academic debates about threats result in better policy-making – we can confront threats and weigh the risks

C. Resolutional burden – the aff only has to defend a policy that proves the resolution – kritiks don’t answer the question of the resolution killing topic-specific education

D. Floating PIKS bad – grant the 1AR new answers if they make one

NEG

Conditionality Good

Negative flex – in round flexibility key to check new advantages and turns – they have last and first speech, set the ground of the debate. It’s the only way to offset aff bias.

Perms are net worse – affirmative can make multiple perms that are functionally new advocacies.
Negative Strategy – the negative makes the aff read the best offense such as add-ons that will be offense no matter what.

Education – Condo is the only way to encourage teams to run new counterplans and kritiks, which prevents the debate from stagnating

All arguments are conditional no team goes for every argument

AT: Strat skew – we force them to only read their best answers to our arguments, and unconditionality means that the affirmative team is forced to read every bad argument, which destroys in-depth debate.

AT: Time Skew – If this really was a time skew, then we would have read many many arguments which is the true meaning of Time Skew.

Perms prove that Time Skew is reciprocal – they can read mulitiple perms which wouldn’t take us too long to answer.

PICs Good

Makes better plan texts – prevents affs from reading plan texts that include negative implications that are based on rhetoric
Every counterplan is a PIC – they must include all or part of the plan

Not a voter, reject the argument not the team

AT: Unpredictable

Limited number of PICs that could sustain a net benefit

Fairness – Aff team knows the plan better than the negative and should be able to prove the reasons to prefer the plan over the counterplan.

AT: Kills Ground

No reason why the plan is exclusive affirmative ground and no warrant why part of the plan isn’t our ground

It’s the affirmatives burden to defend the entire plan and counterplans check flaws in the affirmative advocacy

International Fiat Good

Education – we get to learn more about the rest fo the world, just sticking to US policy is an unrealistic approach to policy making

Evidence – the negative can only fiat actors that we have evidence for

The affirmative must prove that the US should do the plan but if we can prove that another actor should instead, cast a negative ballot.
Key to topic – International action and domestic action are compared in the literature

Agent Counterplans Good

Competition – the fact that the CP is net beneficial means that the agent of enactment is important part of the plan

Best policy option – the best policy comes from a different are of the government acting on the plan and being able to find the best policy option is key to education.

The affirmative is responsible for its agent – the aff has lots of time to think about every part of their plan – they should be responsible for picking the best agent possible to enact the plan.

Evidence – evidence exists and the counterplan exists to check if the affirmative is the best option over all other alternatives and part of that is testing the agent specified in the plan text.

Multi-Actor Fiat Good

Education – allows both teams to learn about different actors to fiat, key to education on different things

Evidence – we can only fiat actors that we have evidence for

Key to topic – action through different actors is compared in literature

Private Actor Fiat Good

Best policy option – allows debate about which actor is the best to fiat, and executes the plan properly. Finding the best policy option is key to education

The Affirmative is responsible for its agent – the aff has lots of time to think about their plan, they should be responsible for picking the best agent
Literature – the literature exists and the counterplan exists to check if the aff has really chosen the best actor – it’s a test of the agent
PAGE
1
Last printed 9/4/09 7:00 PM

