Case Construction

Page 7 of 7

Constructing a Case for a Proposition
Robert Trapp, Willamette University

Yang Ge, Dalian Nationalities University

Initially, the job of constructing a case for the proposition falls to the Prime Minister. The case developed by the Prime Minister is not static one. The Leader of the Proposition speaker will probably add one or more arguments to the Prime Minister’s case. The Second Proposition team will extend the case of the First Proposition while remaining loyal to their overall approach.

Constructing a case for a proposition consists of three steps: analyzing the resolution, creating a “model” by defining and narrowing the resolution, and creating arguments in support of that model. Steps one and two are fulfilled entirely by the Prime Minister. The Prime Minister as well as other speakers will participate in the development of step three.

I.
Three steps of constructing a case

A.
Step One: Analyze the resolution

Almost always, the resolution will ask debaters to advocate one or more of three things: a definition or description of a concept or idea; a possible relationship among ideas; or an evaluation of a concept, institution, person, or action.

1.
Definitions or descriptions.

· Taiwan is legitimately a part of the Peoples Republic of China.

· The Peoples Republic of China is on the path toward liberal democracy.

2.
Relationships.

Relationships of causality suggest one thing causes another

· Allowing the Yuan to rise in value would lead to fewer exports of Chinese products.

· The Cultural Revolution slowed the development of the PRC.

Relationships of similarity suggest that one thing is like another

· The Hukou policy is China’s apartheid.

3.
Evaluation

Resolution may call for evaluation of a person.

· Chairman Mao was China’s greatest leader.

Resolution may call for evaluation of an institution.

· The Chinese Communist party is best for Chinese citizens.

Resolution may call for evaluation of an action. These resolutions commonly call for the Proposition team to advocate some change in action.

· China should change its Hukou policy.

· China should allow the Yuan to fluctuate in value.

B.
Step Two: Define and interpret the resolution.

Defining and interpreting the resolution can lead to a better, more focused debate.

1.
Defining the resolution.

a.
Identify and define ambiguous terms.

Ambiguous terms are those that can have multiple meanings. Consider these two resolutions:

· The Peoples Republic of China should abolish capital punishment.

· The Peoples Republic of China should reform capital punishment.

The term “abolish” is less ambiguous than the term “reform.”

· “Abolish” means to put an end to something.

· “Reform” means to improve or amend something to improve it.

To “abolish” capital punishment means only one thing. To reform something can mean many different things.

b.
Show why your definitions are good ones.

Several criteria can be used to separate good definitions from poor ones. Two of them are most relevant to debate.

· Would everyday speakers of the language recognize the term as it has been defined?

· Will the definition lend itself to an interpretation that will produce a good, substantive debate?

The definitions of “abolish” and “reform” listed above probably meet both of these criteria and thus are good definitions.

2.
Create an interpretation of the resolution based on the definitions.

a.
The interpretation should be consistent with the definition.

b.
The interpretation should narrow and focus the debate based on the definition.

c.
The most common way to narrow and focus the debate is to create a model.

The model should clearly answer the question: “Specifically what will the proposition team advocate?”

· “We advocate that the Peoples Republic of China replace the use of firing squad as the method of capital punishment with the more humane method of lethal injection.”

· “We advocate halting capital punishment of the mentally retarded.”

Appropriate models range along a continuum of specific to general.

This process of analyzing, defining and interpreting the resolution is quite important because it sets the stage for the debate that will focus on the model developed by the First Proposition team.

The process of analysis and interpretation is not one that should consume a great deal of speaking time.

C.
Step Three: Create a series of arguments to support your model.
1.
Developing a case based on consequences of action.

If your model includes a plan of action that you as a team are proposing, then you can support that proposed plan based either on the positive consequence of your plan or on negative consequences of sticking with the status quo.

Two kinds of cases are based on consequences: the comparative advantages case and the necessity—plan—benefits case.

Comparative Advantages Case

· Present the proposed plan of action

· Who is the actor?

· What action is proposed?

· Other details

· Present the benefits of the plan

· Identify each advantage in a clear and simple sentence

· Draw a cause—effect relationship between the proposed plan and the advantage.

· Show why each advantage is important

· Compare your plan to the status quo

· Show that some element of the status quo is the cause of the problem.

· Show that gaps or barriers preventing the status quo from achieving the advantages.

Necessity—plan—benefits case

· The necessity for change

· Identify the problem in the status quo

· Describe the importance of the problem

· How many people are affected?

· Why is the problem important from a qualitative point of view?

· Address the failed efforts of the status quo to solve the problem

· Do gaps in the status quo prevent solution?

· Do barriers in the status quo prevent solution?
· The proposed plan of action

· Who is the actor?

· What action is proposed?

· Other details?

· The benefits of change

· How will the proposed plan solve the problems addressed in the necessity section?

· Has the proposed plan successfully filled some gap in the status quo?

· Has the proposed plan successfully removed some barrier in the status quo?

2.
Developing a Case based on Principles.

This kind of case is based on ethical or moral principles rather than on the consequences of an action.

Debaters who choose to argue from principle sometimes argue that principles should be followed regardless of consequence. Debaters who choose to argue from principle sometimes argue that principles should be followed regardless of consequence.
One might argue against torture based on the consequences of that action by claiming that information extracted under torture is not reliable information. A debater might begin by arguing that countries’ actions should be consistent with the principle of human rights. The argument could be made that this principle is inherent in the nature of human beings and thus ought to guide how one human being treats another.

The Principles Case

· Designate the principle that should be the basis for action.

· Identify the principle

· Create an argument in favor of the principle

· Describe the proposed action

· Who is the actor?

· What action is proposed?

· Other details
· Apply the proposed action to the principle

· Does the principle demand the proposed action?

Example One

Comparative Advantages Case

Resolution: The Peoples Republic of China should significantly reform its Hokou policy.

Analysis of the resolution: This resolution calls for a change in action by asking for “reform” of the Hukou policy. “Reform” is defined as “changing something with the purpose of improving it.”

Proposed plan: The Peoples Republic of China should eliminate the Hukou system and replace it with a system that allows all Chinese citizens to freely migrate to any region of China without regard to Hukou.

Advantage 1: The proposed plan will create increased job opportunities for rural Chinese.

The proposed plan will increase employment opportunities for rural Chinese. The status quo in the form of Hukou policies prevents rural Chinese from seeking employment in urban areas. Currently Chinese citizens want to migrate because Hukou is a barrier to employment opportunities. Removing the Hukou policy will allow rural Chinese to migrate to the city where employment opportunities are much better.

Advantage 2:	The proposed plan provides better health care for some Chinese citizens.

People living in urban cities with out the proper Hukou are not covered by social medical insurance. If the person gets ill, he/she needs to pay for it by him/herself. Often times, the very people who need medical care the most are unable to get it because they are not covered. Removing the Hukou policy will allow better health care for those Chinese citizens.

Example Two

Necessity – Plan – Benefits Case

Resolution: The Peoples Republic of China should significantly reform its Hokou policy.

Analysis of the resolution: This resolution calls for a change in action by asking for “reform” of the Hukou policy. “Reform” is defined as “changing something with the purpose of improving it.”

Necessity: The Chinese Hukou system prevents rural Chinese from seeking employment in urban areas. People living in rural areas are prohibited by the Hukou system from seeking employment in major urban cities. Such prohibition is a barrier to solving the problem of employment.

Plan: The Peoples Republic of China should eliminate the Hukou system and replace it with a system that allows all Chinese citizens to freely migrate to any region of China without regard to Hukou.

Benefits: Removing the Hukou policy will allow rural Chinese to migrate to the city where employment opportunities are much better. Therefore, by removing the barrier, the proposed plan will create increased job opportunities for rural Chinese.

Example Three

Principles Case

Resolution: The Peoples Republic of China should significantly reform its Hukou policy.

Analysis of the resolution: The resolution calls for a change in policy by asking for “reform” of the Hukou policy. “Reform” is defined as “changing something with the purpose of improving it.” Because the question of Hukou policy involves the fundamental rights of a person, a moral and ethical framework is most appropriate for this debate. Thus, the First Proposition team will present a case based on principles.

Designating the principle: The appropriate principle to frame this debate is fundamental right of people to equal treatment under the law. Individual rights to equal treatment are not absolute, but should be guaranteed in those instances when the equal treatment of individuals does not cause great harm to society. We believe that Hukou policy is just such a situation.

The proposed action: The Peoples Republic of China should eliminate the Hukou system and replace it with a system that allows all Chinese citizens to freely migrate to any region of China without regard to Hukou.

Applying the principle to the action:

1.	Hukou policy violates the principle of equal treatment under the law because people cannot freely migrate from rural areas to urban areas in search of employment opportunities.

2.	Hukou policy violates the principle of equal treatment under the law because people traveling to an area where they do not have the proper Hukou cannot receive appropriate medical care and other social services.

