mini-theory file with relevant args for 2k12

1AFC bad

1Nibs bad

2Nibs good

3Contingent standards bad-NC

4Contingent standards good

5Disad must be intrinsic to the aff

6Disads must be disclosed

7Pics bad

8Cx does not check

91ar going for new theory when they read theory

10Fairness voter

11Education voter

12Drop the Debater

13Competing interps

14RVIs bad

15Must have fairness and education

16Education before fairness

17Fairness before education

18Drop the arghhh

19Drop the argument-cards

20Drop the debater-cards if u need them

21Reasonability

22RVIs good

23Err neg on 1ar theory

1ar framing-both read theory
1. If both debaters win offense to a theory interpretation and have a violation for that interpretation you should vote aff.

A-Time skew-neg can make 13 minutes of theory arguments while aff is only limited to 7 minutes of explaining theory. They will say I can make theory arguments in the ac, but pre-emptive theory doesn’t operate on the same level as theory with a violation because neg can adjust their strategy to avoid the violation. This means if we both were unfair or uneducational I did the better debating by proving it in less time.

B-Checks abuse-Neg has access to T and theory and can go for a procedural in any round. Even if the aff wins a counter-interp, they don’t get as much time to flesh out the abuse story to their offensive interpretation which means neg has an easier time getting away with abusive strategies. This means I did the better debating by proving they are abusive with a less developed shell.

2. Neg must concede that theory is an rvi for the aff in the next speech.
A: checks abusive theory-Neg won’t run theory unless I’m actually abusive if there’s a conceded rvi going into the NC. Allowing them to argue about it links into the argument because it proves they’re not sure if the abuse is actually there and want to hedge their bet by winning RVIs bad.

B: Reciprocity-just because it’s a framing issue doesn’t mean it can’t be unfair. If there’s no turn ground on the argument it’s functionally a nib. Theory itself is abusive unless it’s an rvi

And

They will say this justifies running an abusive aff to go for the rvi in the 1ar, but if my aff is actually abusive then I wouldn’t be able to win that debate.

1ar framing- they read theory
1. Neg must concede that theory is an rvi for the aff in the next speech.
A: checks abusive theory-Neg won’t run theory unless I’m actually abusive if there’s a conceded rvi going into the NC. Allowing them to argue about it links into the argument because it proves they’re not sure if the abuse is actually there and want to hedge their bet by winning RVIs bad.

B: Reciprocity-just because it’s a framing issue doesn’t mean it can’t be unfair. If there’s no turn ground on the argument it’s functionally a nib. Theory itself is abusive unless it’s an rvi

And

They will say this justifies running an abusive aff to go for the rvi in the 1ar, but if my aff is actually abusive then I wouldn’t be able to win that debate.

2. They must create a brightline for reasonable abuse and prove why I violate.

A-Reasonability prevents a race to the bottom because it sets a threshold, while competing interpretations encourages a race to the bottom as each debater only has to prove him/herself slightly less abusive than the other.
B-Competing interpretations demands more judge intervention since it demands a conception of what debate should look like and what each interpretation should look like.
AFC bad
A. Interpretation: Negatives must be allowed to challenge the affirmative framework.
B. Violation: The aff forbids me from challenging the aff framework choice

C. Standards:

1. Philosophical ground-AFC destroys philosophical ground because we presume an ethical theory is true. This prevents us from having framework clash which is bad for education and is also unfair because the aff can set the philosophical terms for the debate. Philosophical education outweighs topic education because it is more abstract. That’s empirically verified by the fact that our topic arguments are framed by the criterion.
2. Qualitative ground:-You can’t run certain frameworks successfully on both the aff and the neg. For instance, if the aff had a deontological standard and the neg couldn’t contest it, they would be severely disadvantaged. You can’t run deontology successfully on the neg for the nukes topic, for example. This skews neg ground and subsequently destroys fairness because one side has a substantial advantage in terms of ground.

3. Predictability: -AFC makes negating impossible if debaters don’t have specific cases adaptable to each possible framework. AFC encourages affs to run obscure framework arguments that they know their opponents are not prepared for. The neg should at least be given the opportunity to compare frameworks so they don’t have to forfeit the round if they don’t have a case adaptable to the aff’s random framework. AFC destroys fairness because with certain unpredictable frameworks you simply can’t have cases prepared to adapt to them. Predictability is also key to education because it ensures we are prepared to debate on issues substantively.
Nibs bad

A. Interpretation: All burdens impose by the aff/neg that are necessary for the neg/aff to win the round must be sufficient for both debaters to win the round.

B. Violation:

C. Standards:

 1. Turn ground- turning a necessary but insufficient burden is terminal defense because there are still other burdens I have to win to win the round. That means their arguments function on a higher level because turns on the offense aren’t equivalent to the original offense. This destroys reciprocity because their arguments function on a higher level. Reciprocity is key to fairness because if one debater has access to better arguments they have easier access to the ballot.

2. Argument depth-Multiple necessary burdens forces me to cover multiple issues and make less substantive responses to those burdens. This hurts argument depth because we can’t argue about whether or not we meet one burden for a longer time. Argument depth is key education because we have to think more critically about the issues.

3. Clash: NIB’s destroy clash by forcing debaters to move away from the substantive issues to prestandards that preclude them. NIB’s make us stop weighing the impacts of each side and engage in useless word games. Moreover, 2 debaters winning their separate NIB’s gives you no way to adjudicate the round because they independently prove their side of the resolution, forcing intervention. Clash is key to fairness because it facilitates direct comparison between both sides and thus avoids judges choosing arbitrarily between random args. Clash is key to education because it requires we challenge assumptions in our opponent’s cases and engage them in educational debate. We don’t acquire any education if we’re two ships passing in the night.

4. Time Skew: I must spend time responding to every burden proposed by the negative to have any chance of winning the round, while the neg can devote all of their time in the second speech to just going for one argument. This is especially harmful because the affirmative is not able to generate offense from burdens, because there isn’t an actual impact to most burdens arguments. This means that the aff ends up investing a significant amount of 1AR answering arguments from which they can derive no benefit. This destroys fairness because it prevents the aff from winning offensive issues.
Nibs good
Counter-interp: Both the affirmative and negative may have one burden that does not impact into a sufficient standard in order to prove the truth/falseness of the res.

B. I meet.

C. Standards:

1. Real world-There are nibs in real life. You have to be consistent with the constitution to pass a federal law. You have to have a cup before you can drink water out of a cup. Allowing the neg to run a NIB let’s us consider decision-making scenarios. Real world applicability is key to education because it allows us to develop the ability to think critically about our decisions which is the most important type of education because learning how to make decisions allows us to learn all other things more efficiently, and because we will make decisions virtually every day of our lives.

2. Breadth-Allowing the negative to run a necessary but insufficient burden increases breadth of discussion, because the negative is able to introduce various philosophical concerns that may not necessarily be functional at a contention level. This allows us to discuss concepts such as meta-ethics that question what morality is rather than what is moral. This increases education because people are exposed to new concepts that would not come up in round if necessary but insufficient burdens were not allowed.

3. Stable Advocacy-This burden is my only piece of offense that does not rest on my opponent’s link story, so it is the most stable piece of offense my opponent can expect me to have. I cannot shift my advocacy because that would only give an advantage to my opponent, since they would no longer have to fulfill this burden. A stable advocacy is key to fairness because it means that I will not be skewing their strategy in the next speech, and it is key to education because it is the only way we can have a consistent and engaging discussion in-round

Contingent standards bad-NC
Interp: All arguments must be non-contingent in the speech they are read. There cannot be a new impact to an argument in the next speech based on responses to the argument.
Violation:

1. strat skew-If I answer their argument they can still use it as offense without responding to my argument. This means they can choose which argument to go for in the next speech based on what I do and I can’t make defensive responses to the their arguments. This means I have to make responses to the argument and the alternate implication before I even know it whereas they don’t even have to make an argument. Strat skew is an internal link to fairness because if one debater has an easier time winning then you are no longer testing debate skill.
2. stable ground-If they can extend contingencies I have to respond to my own argument in the next speech which proves there’s no stable ground to generate responses to. Stable ground is key to fairness because it is the only way I can generate arguments that operate on the same level as theirs/
Contingent standards good
Interp: Debaters may read one contingent standard.

1. philosophical education-contingencies give us a full understanding of the impact of philosophical arguments. If a philosopher’s argument is responded to than they can either respond or agree that they are wrong. Their interp denies the second option which is often taken in real world philosophy.
2. Reciprocity-They can run contingencies too and I can’t know if they are going to run them until the rebuttals. Granting both debaters contingencies allows them to not get screwed in the next speech.
Disad must be intrinsic to the aff

Interp Disads must be intrinsic to the aff.
If a rational policy maker could do the action that causes the uniqueness claim and still do the aff at the same time the DA is not intrinsic.
A: predictability-tradeoff arguments are impossible for me to predict because a rational policy maker doesn’t consider how one decision will affect other decisions that they can make. They only consider the impact of passing legislation individually so there’s no topic lit on the issue.
B: Topic education-non-intrinsic disads take away from topic debate because it’s simply a trade-off between doing the topic and other tangential issues.

Disads must be disclosed

Interp: Disads with specific scenarios must be disclosed on the NCDA wiki at least 24 hours before the debate

A: Predictability-I can’t predict random DA scenarios unless I know what they are before the round. Policymaking can good, but one side is always advantaged when we role play policymakers if they are the only one that knows the scenario. Equal win percentages in policy prove disclosure is good in scenario debates.

B: Clash-nobody answers disads in LD because they don’t have evidence on obscure disads. Give the aff a chance on the link debate by forcing disclosure. That way you can have clash on the DA rather than the same rehashed framework debate that excludes the impact of the DA. Think about the last time you heard an aff read uniqueness args in the 1ar in an LD round. It’s never happened.
Pics bad

Interpretation: Negatives can only run that does a plank of the aff advocacy if there is a solvency advocate with a scholarly degree in a relevant field that defends what the negative subtracts from the aff along with the aff.
Violation:

A-Ground-I have to start over in the 1ar without the ability to leverage my offense because they solve all of it. The only way I can generate offense is off of their arguments

B-predictability-They will always have more prep for a specific pic than I do because they know the aff is irrelevant and they just have to focus on the net-benefit. They won’t lose because they’ll have better research if they know what the debate is going to be about.

C-Topic lit-They have no pieces of literature on the pic.
1: more predictability: Good arguments are made based on the literature because they’re made by people who have been studying the field for a lot longer than we have. Arguments that come off the top of a debaters head are not predictable because it’s impossible to cut literature that responds to a teenagers view of the resolution. Predictability is key to fairness because if one debater knows what arguments are going to be in the round they have an advantage coming in.

2: argument depth: Arguments based on the literature inherently have deeper warrants because they’ve been considered for years whereas arguments made during the few months the resolution is used by debaters or scholars who don’t consider the rest of the plan don’t have the same level of thought about all relevant factors. Argument depth is key to critical thinking because without it we only think about the surface of the issue and can’t consider intricacies of the plan.
Condo Bad

Interp: All neg counter-advocacies read in the debate must be advocated unconditionally.

Violation:
Standards:

1. Turn ground-I can’t turn their arguments because they can kick it in the next speech if I win offense. Turn ground is key to fairness because the debater that produces the most offense that outweighs wins, so limits access to offense on the theoretical level gives an advantage.

2. Strat skew-They can defend multiple world eg: the squo and the cp, and I they can go for the one I undercover most in the nr. This means I have to split the already time pressed ar in half and they can spend 6 minutes on the under-covered world.
3. Depth-Policymaking education only happens when we argue about the policies. Spreading the 1ar too thin means they’re just looking for drops and undercoverage as opposed to actually discussing the merits of the cp.
And

Pre-round conditionality solves all of their education arguments.
They can have multiple counterplans that I have to prep for before the round, and then choose the one they are going to read in this debate and defend it unconditionally. They would research different counterplans and potential responses. I wouldn’t know which CP they would read so I’d have to research all potential CPs and answers to them as well.
Plans good
Interp: The aff may run a topical plan that is backed by a solvency advocate in the topic literature if they disclose the text of the plan on the NDCA Wiki
Standards:
Offense

1. Grammar-topical plans by definition “affirm the resolution” grammatically because they are an example of the topic. If the resolution is there is a soda on the table then proving that there is a sprite on the table affirms.

2. topic lit-Solvency advocates mean that the plan is found in the topic literature.
A-predictability- Good arguments are made based on the literature because they’re made by people who have been studying the field for a lot longer than we have.
B- argument depth-Arguments based on the literature inherently have deeper warrants because they’ve been considered for years whereas arguments made during the few months the resolution is used by debaters or scholars who don’t consider the rest of the plan don’t have the same level of thought about all relevant factors.
3. Real World-policymaking is key to long term education because people in the real world argue about whether legislation should be passed not whether we act on a general moral rule.
4. Counterplan ground-I expand their ground by giving them access to competitive counterplans that don’t textually negate.
5. Solves side skew-policy debate has adopted the use of plans as a norm for the past few decades and win percentages are typically even. Neg wins an inordinate amount in LD because they can perform the same neg strat each round instead of having to do prep for different affs.
Defense

Wiki checks their predictability arguments. I literally posted the text of my plan on the internet.

I don’t have better evidence because you can cut specific evidence for your counterplans and disads. Don’t punish me because they don’t want to research.

Advocacy focus good

Interp: The aff may run a topical advocacy that is backed by a solvency advocate in the topic literature if they disclose the text of the advocacy on the NDCA Wiki

Standards:

Offense

1. Grammar-topical advocacies by definition “affirm the resolution” grammatically because they are an example of the topic. If the resolution is there is a soda on the table then proving that there is a sprite on the table affirms.

2. topic lit-Solvency advocates mean that the advocacy is found in the topic literature.

A-predictability- Good arguments are made based on the literature because they’re made by people who have been studying the field for a lot longer than we have.
B- argument depth-Arguments based on the literature inherently have deeper warrants because they’ve been considered for years whereas arguments made during the few months the resolution is used by debaters or scholars who don’t consider the rest of the advocacy don’t have the same level of thought about all relevant factors.
3. Real World-policymaking is key to long term education because people in the real world argue about whether legislation should be passed not whether we act on a general moral rule. Specific advocacies model policy making.

4. Counter advocacy ground-I expand their ground by giving them access to competitive counter advocacies that don’t textually negate.

5. Solves side skew-policy debate has adopted the use of plans which are functionally the same as advocacies in LD as a norm for the past few decades and win percentages are typically even. Neg wins an inordinate amount in LD because they can perform the same neg strat each round instead of having to do prep for different affs.

Defense

Wiki checks their predictability arguments. I literally posted the text of my advocacy on the internet.

I don’t have better evidence because you can cut specific evidence for your counter-advocacies and disads. Don’t punish me because they don’t want to research.

Must disclose plans

Interp: If the aff reads a plan it must be disclosed on the NDCA Wiki under their name at least 24 hours before the debate.

Violation:

1. Predictability-It’s impossible to predict plan affs unless they are disclosed. I can’t do research on their plan if I don’t know what it is. Since this isn’t policy I can’t learn about predictable plans at camp because there are multiple topics every year. Predictability is key to fairness because if one side is more prepared they will always win.

2. Depth-We can compare arguments and evidence better if I can prepare for the plan. There’s no education if we only get one side of the issue with better evidence.

 3. Ground

A. counterplan ground-I can’t read competitive counterplans to the plan because I don’t know what it is. This makes It impossible for the neg to have and advocacy coming into the round because I don’t know what I’m arguing against. My only ground is skep because I don’t know what a competitive advocacy is.

B. DA ground-They can avoid disads to the aff because I can’t research them in round. If I knew the plan I could research tradeoffs between doing the aff and other impacts.

Cx does not check

Interp: The neg must be able to generate theory violations without checking in crossx.

Violation: S/he says crossx checks abuse.

Standards:

Ground-The aff can make as many abusive arguments in the ac as possible and I can’t get through every one of them in cross x meaning they can still extend abusive arguments. Crossx checks doesn’t solve for all abuse. Ground is key to fairness because if one debater has better quality ground they have easier access to the ballot.

And

Quality ground is key to education because we don’t learn anything from spikes that avoid clash. Quality comparative ground forces substantive debate.

Time skew-They force me to waste my crossx time talking about theory rather than substance. They can put spikes in the ac and force me to ask in crossx so they don’t have to answer substance questions. They’ll say there is not that many spikes, but talking about a few spikes takes most of crossx time. Crossx is key to fairness because it frames the quality of substance arguments during speeches.
Fairness voter
Fairness is a voter because debate is a competitive activity. The ballot asks you who did the better debating if the round is skewed towards one debater you can no longer test debate skill.

Education voter

Education is a voter: Education is the implicit purpose of the activity—coaches and judges don’t volunteer their time and schools don’t fund it so that we can play a fun little game. It’s illogical to place in-round concerns above the purpose of the activity. If there is no more education schools have no incentive to create debate programs. This is especially true as schools begin to cut funding in poor economic times.

Drop the Debater

 Allowing them to extend other offense creates a risk of them winning the round. Even if they’re severely disadvantaged if they win the round they have no incentive to fix the abusive strategies. Rejecting the debater is the only sufficient way to make sure that the abusive position is discouraged.

And

This is empirically verified-nobody uses ellipses because of theory.

Drop the arghhh

Reject the argument

1. The time in an LD round is too short to resolve a theory debate. When the neg runs theory we have 4 speeches to resolve it. This makes the discussion of theory underdeveloped. Rejecting the debater is bad because the justification is not sufficient.

2. This solves for large claims of abuse since dropping the argument takes away a significant amount of leverage I have on the substance debate.

Competing interps

1. Race to the bottom-there is no brightline line for sufficient abuse to make the Aff unreasonable. Debaters can use this ambiguity to push the bar for abuse higher and higher until there is no case that would be deemed abusive under reasonability. competing interps solves by setting clear standards.

2. Reasonability is a call for judge intervention, because it by definition rejects clear means of evaluating the round. This makes it impossible for the judge to determine who is reasonable and who is not, which takes the round out of the debaters' hands.

3. Only competing interpretations prevents future abusive practices by holding debaters to consistent rules, instead of deciding every round on a case-by-case basis, meaning that the best way to resist real abuse is competing interpretations.

Reasonability

They must create a brightline for reasonable abuse and prove why I violate.

1. Reasonability prevents a race to the bottom because it sets a threshold, while competing interpretations encourages a race to the bottom as each debater only has to prove him/herself slightly less abusive than the other.
2. Competing interpretations demands more judge intervention since it demands a conception of what debate should look like and what each interpretation should look like.
3. Norm creation doesn’t make sense in LD since no one cares about individual rounds. Most issues aren’t generally agreed upon by the community and theory doesn’t disinsentivize debaters. Debaters instead prepare for the theory debate and not writing new positions. Even examples like a prioris have come back again.

4. Determining skill via theory isn’t a good determination because debating theory is different than normal debate. Theory forces an additional layer which prevents evaluation of substance issues. Theory debate is worse than substance debate because substance debate gives us real world applicable arguments while theory arguments are less applicable.

5. People adopt a mindset of “its not what you do but what you justify” and wont change what they do instead they’ll just improve their theory files so that they can win those rounds. Theory wont stop debaters from abusive arguments.

6. Debating about theory, even if it becomes more in=depth is still not as educational as in-depth substance debate because only 2 months is spent on each topic, while the same theory debate can occur in almost any round.

7. Judge intervention is non unique. Judges decisions are based off of what they believe is actually a good response to different arguments and RFDs frequently include “I didn’t buy….” An increase in judge intervention will not change the amount of intervention already prevalent in round

RVIs good
Interp: Theory and topicality are a reverse voting issue.

1. Reciprocity- theory is a no-risk issue for them. RVIs make it turnable so both sides can get offense. Reciprocity is key to fairness because it provides equal access to the ballot.

2. Checks abusive theory- Allowing for the RVI disincentives debaters from running bad theory and only reading theory if they know they can win.
RVIs bad
Counter-interp-Theory and t are not rvis.

Even if other theory issues are not a question of norms Rvis are because they are a pertinent issue in every LD theory round, so if judges start viewing them one way or another it will effect whether people make the argument.

A. Fairness-

1. Bad norm-Since there’s no violation it’s akin to you voting on a kritik without a link because they don’t prove abuse. This means good theory debaters will run an abusive position and then prep theory and go for the rvi which means unfair positions are a norm in the world of RVIs. They will say abusive strategies would lose to theory if they are truly abusive, but only they know what kind of abuse they are doing before the round which means they are always more prepped for the theory debate.

2. Reciprocity-they can go for theory too. We can debate theory and decide who is actually being abusive. They’ll say I can run theory on anything, but they can too.

3. Time Skew- RVIs themselves are a time suck because they’re a really quick argument that have to be answered because they’re a voter.

4. More abuse-Poor theory debaters will be afraid to go for theory if they can get crushed on it and lose to the rvi. This incentivizes debaters to run abusive theory arguments and forces the next generation of debaters to not learn how to debate against someone talented in a fair round.

B. Education-

1. Topic and philosophical education- RVIs mean that every time that somebody runs theory because it’s a layer above the rest of the arguments. If both debaters can win off of it then there’s no incentive to spend any time on the framework or topic.

2. Bad norm-RVIs justify uneducational practices like multiple a-prioris by allowing good theory debaters to go for the rvi after reading multiple a-prioris.

3. Incentivizes neg abuse-neg can read T and an abusive argument and then extend the RVI in the nr in response to 1ar s theory to make take everything back to substance where negative can exploit the 4-6-3 time advantage.

4. Theory isn’t a no-risk issue for me–if I make an unfounded abuse claim, I’ve just wasted all that timetudy and made myself look bad anyway. That’s like saying that poorly warranted contentions should be an RVI because otherwise it’s no risk if you lose them.

5. RVIs themselves are a time suck because they’re a really quick argument that have to be answered because they’re a voter, they contribute nothing to topic education or substantive debate.

6. RVI’s are a logical fallacy. I might argue you should lose because your arguments aren’t theoretically legitimate; it’s not logically reciprocal that you should win just for not being abusive.

Must have fairness and education

Fairness and education are relevant only in terms of each other. You shouldn’t pull the trigger unless there is an internal link to both. If only fairness was relevant we could participate in more objectively fair activities like running where everyone has equal access, and if only education as relevant we could just all read books. The voters are only relevant when constrained by each other.
Education before fairness

1. Education lasts longer. Fairness may be important in terms of how easy it is to win this round, but the things we learn have impacts that will help in greater magnitude for both of us in the future.

2. Education is an internal link to the existence of debate because without education the activity has no purpose and schools stop funding it. This is not true of fairness. Things like college admissions are unfair because they take into account things like if you are related to people who have attended the college but the same process still exists.
Fairness before education

1. Education is not possible in an unfair debate, because we can never act as think critically when we spend the whole round debating the rules of the debate. This is also a reason to drop them under an education voter, because they have created an uneducational debate.

2. There is no incentive to participate in an unfair activity because even if there is an educational benefit to debate, that is not the primary reason that debaters join the activity. New debaters are excluded by unfair practices, and even experienced debaters are inspired to quit because of abusive practices, negating any possible educational benefit to their case, which is another reason to drop them under the education voter.

3. Fairness constrains how educational a case can be. Even if there is a huge educational benefit to their case, that does not make it good for debate because of the huge inequities it creates.

4. Direct appeals to education are bad for debate, because the logical extension of that is to just read the most educational book possible in debate rounds, which would cause debate to devolve into a meaningless activity.

5. Fairness is the purpose of the activity- debate is created around competition. Education is just a byproduct of the competitive event we participate in. If debate were really about education, we wouldn’t compete and we would all just sit in a library and have a philosophy book club.

Err neg on 1ar theory

Err Neg on 1AR theory. Even though I answered it, all the 2AR has to do is put some ink next to each of my responses and extend the original argument to win. I don’t have a 3NR to answer why his arguments don’t actually take out mine. This is unfair since if I want to win I’d have to preempt every possible response he could make to my responses. Otherwise, he can just marginally respond to each of my responses and I can’t answer their responsiveness.

That means you have two options:

a. You intervene and decide to accept arguments you think make more sense, which is unfair since it’s completely unpredictable to the debaters, or

b. You make a decision on theory after the 1NR. If I’ve answered all the basic components of the theory argument that I need to, then don’t vote on theory and just evaluate the rest of the round. This is the least unfair way because it avoids intervention.

They’ll get up in the 2AR and put a response or two on this argument, but that just links directly into my argument, which means you evaluate this argument before 2AR responses to it.

And

The fact that your flowing doesn’t check because flowing is getting the arguments down not evaluating them. That happens after the round.

Drop the argument-cards
3. Rejecting the debater only incentivizes debaters to write better theory shells, not stop running the argument: SIGEL,

First, punishment arguments do not deter bad debate. It has already been argued that sophisticated debaters who run "junk" arguments " will eagerly latch onto punishment as another way to avoid research. Some elaboration seems in order. Suppose you and your partner plan on running a world government counterplan nearly every round. Your response to the threat of punishment will be to write detailed briefs) defending the legitimacy of your counterplan. When another team initiates a punishment argument you will "turn" the argument and make it a reverse voting issue. When the 1AR drops numbers 11, 21 and 26 because of time pressure you will likely win the debate. It seems clear that for teams that systematically abuse the activity punishment isn't really a problem. At worst they can muddle up the issue and at best they can win on reverse-punishment.

4. Rejecting the argument, or debaters losing on substance on the argument is sufficent to stop them running it. Sigel,

Second, losing bad arguments is normally: an adequate disincentive. Most competitive debaters stop using arguments that don't win. It is not at all clear that a ridiculous hypothetical counterplan, for example, deserves more than a few intelligent presses to be defeated. Why should this be a reason to give up " the discussion of policy issues and devolve the round into punishment? Punishing a team for running a bad argument seems to be overkill. Demonstrating argumentative stupidity through excellence of rebuttal is a far more constructive and efficient time investment than arguing, punishment."

5. Rejecting the debater further moves debate away from the world and encourages more ridiculous debate style arguments. Sigel,

Third, punishment arguments create an esoteric activity with little real world applicability. Debate is already charged with being too remote and elitist. The kinds of theory debates that will probably evolve if punishment arguments continue to be accepted are mind boggling. Why not turn the impacts of punishment arguments? Why is destroying debate bad? Why is education good? Why is fairness ethically justified? We may see the day when a team argues that the destruction bf debate is good because it hurts democracy. And democracy is bad because it hurts the transition to a new form of ecological organization. Or maybe we will see debaters arguing studies that deterrence is counterproductive. This means that the way to stop bad debate is to vote for the team that runs the worst arguments. These examples seem absurd. However, the "good is bad" arguments that are common today-that individual rights are bad, that nuclear war is good, that starvation is good--appear equally absurd to anyone not involved in debate. The recent development of arguments that topicality is not a voting issue empirically proves that stupid theory arguments can get totally out of control.

Drop the debater-cards if u need them

The best way to deter bad debate norms is deterrence through the ballot. Sigel,

There are at least 4 reasons that can be isolated for voting on punishment positions irrespective of what occurs in the rest of the round. First, most central to the entire notion of punishment is the deterrent view. Just as we punish criminals to deter crime, we should punish debaters who injure the debate process. A ballot that says "I think you may have won that second DA--but I voted against you based on the illegitimacy of the conditional counterplans you ran" sends a strong message to the teams involved and other participants in the activity that there are high costs of abusive strategies. There does seem to be merit to the negative reinforcement approach to debate. The arguments and styles that are successful are copied; those that aren't are shunned. While the decision in one round can't by itself fundamentally change debate, a general trend can be initiated and/or reinforced by a decision. The experience of this author has been that, at least in college debate, the threat of punishment now hangs over teams using strategies and styles that are generally regarded as illegitimate. Deterrence seems especially applicable to the debate setting because the participants have control over their practices. We all practice judge analysis, trying to adapt to the inevitable likes and dislikes of even the most tabula rasa critic. The feedback a punishment decision provides is direct: everyone is given notice that the winning team will and can win rounds in the face of abusive debating and that the judge involved will vote against such practices. It only takes a few instances of punishment for the entire debate community to start incorporating the risk of punishment in their pre[p]-round planning.
� Doug Sigel-1985 “Punishment Does it Fit the Crime?” � HYPERLINK "http://groups.wfu.edu/debate/MiscSites/DRGArticles/Sigel985Water.htm" �http://groups.wfu.edu/debate/MiscSites/DRGArticles/Sigel985Water.htm� Debate Research Guide 1985

� Doug Sigel - 1984 [Former Northwestern Debater and Coach], The Punishment Theory: Illegitimate Styles and Theories as Voting Issues, Journal of The American Forensics Association, � HYPERLINK "http://groups.wfu.edu/debate/MiscSites/DRGArticles/DRGArtiarticlesIndex.htm" �http://groups.wfu.edu/debate/MiscSites/DRGArticles/DRGArtiarticlesIndex.htm�. AW.

