Opposition Arguments

Page 6 of 7

Constructing Arguments Against a Proposition

Robert Trapp, Willamette University

Yang Ge, Dalian Nationalities University

Part of opposing a proposition almost always involves refuting some or all of the Proposition Team team’s arguments. Refutation will be covered in Chapter 7. The other important part of an opposition strategy is constructing arguments that directly oppose the proposed model proposed. These arguments are sometimes called an “opposition case” and sometimes simply called “constructive arguments.” Like a case for a proposition, this case simply consists of one or more arguments in opposition to the framework the Proposition team offered.
The opposition case should deal not only with the general resolution, but also with the particular model presented by the Proposition team. In other words, you cannot simply present arguments against the resolution without explaining how those arguments are relevant to the model or framework being offered by the Proposition team.

As just stated, a proposition case must include one or more arguments against the Proposition team’s model. In addition, a good proposition case almost always includes an explanation of the stance that the Opposition teams will take during the debate. So we might say that the elements of a good Opposition case include 1) a statement of the Opposition’s stance, and 2) constructive arguments that simultaneously support the Opposition stance and oppose the Proposition’s model.

I.
Developing a stance for the opposition.

The opposition side should do more than oppose; they should stand for something. The stance that the Opposition side will take should be explained very early in the debate. In fact, this is a task that the Leader of the Opposition should undertake in the first part of the speech. After the opposition stance has been explained, all other members of the opposition side are then obliged to defend that stance throughout the debate.

Just like the First Proposition team is responsible for interpreting the resolution and developing a model for the debate, the First Opposition team is responsible for explaining the Opposition stance. Similarly, like the Second Proposition team must support the model offered by the First Proposition team, the Second Opposition team must support the stance taken by the First Opposition.

The following are some of the possible stances the Opposition side can take.

A.
Defend an alternate value system.

B.
Explicitly defend the actions of the present system

C.
Defend the actions of the present system in principles and offer minor repairs

D.
Offer a counter proposal

II.
Constructing arguments against the Proposition team’s model

Initially, arguments against the Proposition team’s model will be constructed in the speech given by the Leader of the Opposition. These arguments will be defended and supported further in the speech made by the Deputy Leader of the Opposition. The Second Opposition team should take care not to contradict any argument made by the First Opposition team although they will also want to construct additional new arguments against the Proposition model. The Second Opposition team should remain loyal to the First Proposition team’s case while they extend the case into a new, yet supportive manner.

Some kinds of common arguments that can be constructed by the Opposition teams include: supporting alternative values or principles, arguing that the status quo need not be changed, arguing that the Proposition team’s proposed plan will not succeed, arguing that the Proposition team’s plan will lead to serious disadvantages, and arguing that an alternative plan of action (counter proposal) is better.

Remember that the Opposition team does not need to present all of these arguments. They should consider whatever combination of these arguments will be the most persuasive in a given debate.

A.
No need for change in the status quo
Below are some arguments that can be introduced to show that the status quo does not need to be changed. Rarely will the Opposition use all of these arguments. The Opposition should use those kinds of arguments that are most appropriate to the situation.
1.
Show that the problems described by the Proposition team are not occurring or are not significant.

· Show that the problems described by the Proposition team doe not occur.

· Show that the problems described by the Proposition team are not significant.

· Show that the problems are not significant quantitatively—that they do not affect a large number of people

· Show that the problems are not significant qualitatively—they do not negatively link to important values.

2.
Show the present system is able to solve the problem.

· The gaps described by the Proposition are in the process of being closed in the status quo.

· The barriers described by the Proposition are in the process of being closed in the status quo.

B.
The plan will not succeed.

This kind of argument is designed to suggest that the proposed plan will not solve the problems described by the Proposition team or that the advantages of their proposed plan will not occur.

1.
Show how the problems described by the Proposition team are not caused by the status quo.

2.
Show how the plan is not sufficient to solve the problem or to produce the advantage or to solve the problem.

C.
Disadvantages of the Proposition Plan
Disadvantages are a particularly important part of Opposition strategy. Even if the opposition proves that the need for a change is not as great a the Proposition team suggests, and even if the Opposition proves that the plan will not totally succeed at creating the benefits, adoption of the Proposition team’s proposal may still solve some problems of the status quo even if not as much as they originally claimed. Therefore, the Opposition side needs to suggest disadvantages in order to balance the advantages of the proposed action.

Three claims can be linked together to support an Opposition argument that the proposed action leads to serious disadvantages:

1.
Describe some feature of the Proposition Team’s plan

2.
Relate that feature to some effect.
3.
Show how that effect is worse than the problem the Proposition Team claims to solve.

D.
Alternative moral or ethical principles

When the Proposition team advances a principles case, the opposition may want to argue that an alternative moral or ethical principle is more appropriate as a basis for action. Even when the Proposition team presents a case based on the consequences of action, the Opposition team can suggest a moral principle that argues against taking the action proposed by the Proposition team.

1.
Suggest that the ethical or moral principles advanced by the Proposition team are not appropriate. This argument is only needed when the Proposition team bases their case on principles.

· Identify the Proposition team’s ethical or moral principle.

· Show why this ethical or moral principle is inappropriate.

2.
Designate alternative moral or ethical principles that the opposition believes should be the basis for our action. This argument may be used even when the Proposition team’s case is based on consequences of action rather than on principles.

· Identify the alternative principle.

· Create an argument in favor of the principle.

· Show why your alternative moral or ethical principles are preferable to those of the Proposition Team

3.
Apply the alternative principle to the Proposition team’s proposed action.

· Show why the Proposition team’s proposal violates alternative moral or ethical principles.

E.
Show a counterproposal is better than the Proposition Team’s proposal.
1.
Present an alternative course of action.

2.
Show why your counterproposal is a true alternative – Why should your alternative preclude the Proposition Team’s plan of action.

3.
Show why the counterproposal is a better proposal than the Proposition team’s proposal.

· Does the counterproposal solve the problem outlined by the Proposition Team?

· Does the counterproposal avoid some of the disadvantages of the Proposition Team’s plan?

Example Four

Alternative Moral or Ethical Principle

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

The ethical or moral principles advanced by the Proposition team are not appropriate: The principle advocated by the Proposition team is equality of individuals. Equality is more important to individualistic societies than to collectivist societies. Since the PRC is a collectivist society, equality is not a universal principle.

Designate alternative ethical or moral principles. The Opposition may decide to support the principle of community. The principle of community suggests that every person has a role so that if everyone fulfils their role, the community benefits. A community principle is more important than an individualistic principle because the former benefits all whereas the later only benefits particular individuals.

Apply the alternative principle to the Proposition team’s proposed action: The Hukou policy is consistent with community principles because in the Hukou policy, each citizen has a defined role that helps the overall Chinese economic system.

Example One

No Need to Change the Status Quo

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

The status quo is already removing barriers. China already is moving to phase out the nongzhuanafei process. Removal of this process is allowing many people to give up their agricultural status and work in the cities.

The process of reform is underway. Therefore the plan to eliminate the Hukou policy is unnecessary and premature.

Example Two

Show the Plan Will Not Succeed

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

The status quo problems are not caused by the Hukou policy. The lack of employment opportunities is caused as much by lack of training as by the Hukou system. Therefore if the Hukou policy is eliminated, people still will not have employment opportunities.

Example Three

Disadvantages of the Proposition Team’s Plan

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

Disadvantage: Eliminating Hukou may put many in worse economic circumstances.

The feature of the Proposition team’s plan that will cause this disadvantage is the central feature of eliminating Hukou.

Elimination of the Hukou policy causes people to give up their agricultural lands. When they move from the agricultural areas to the city, they will by necessity give up these lands.

Agricultural lands will become more valuable in the future.

Therefore, people with marginal technical skills will leave their agricultural lands behind in hopes of finding better employment situations in urban areas. Many of them will fail to get better employment because of lack of skills and in the process they will have given up their agricultural lands and hence will even be in worse shape than before.

Example Five

Counterproposal

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

An Alternative Proposal: The Opposition side proposes keeping the Hukou policy and providing government subsidies to people in rural areas.

A True Alternative: The Opposition side wants to eliminate the policy. We want to maintain it. The Opposition side wants rural peoples to improve their economic status by moving to the cities. We want them to continue doing the important work they do for the community and we will reward them with economic subsidies.

A Better Alternative: The Opposition’s counterproposal is better for two reasons:

1. The Opposition counterproposal helps to alleviate the economic problems of rural citizens through government subsidies. Whereas the Proposition plan has rural citizens moving to urban areas to get better employment, the Opposition plan allows them to continue to work in agriculture and to have higher incomes.

2. The Opposition counterproposal does not force rural people to give up agricultural land and therefore helps to ensure their long-term economic security.

