TOPICALITY PRIMER

What Is Topicality?

Debate is about making good policy, and you can't have a good policy unless you know what the key words of the policy mean. Some words are very difficult to define, and there are huge debates about them. One way to understand topicality is to think of the topic as a"contract."A professional sports star knows that he or she has to fulfill their contract if they want to get paid. If they violate any part of the contract they may not get paid. The affirmative has to meet every part of the topic, every part of the contract, in order to win. If the negative can show the affirmative did not fulfill some part of the topic, their contract, they could defeat the affirmative.

Arguing About Definitions

Of course, most affirmative plans seem fairly topical at first. However, if you research different definitions for the words in the resolution, it is easy to find definitions that contradict what the affirmative plan does. For example, what if the resolution says we should increase aid to African nations? The affirmative might offer a plan to increase aid to Egypt. Is Egypt an African nation? Many people might say,”yes,"since Egypt is on the continent of Africa. Many experts might say"no,"however, because Egyptian culture might be considered “Middle Eastern” instead of"African." There is no right or wrong answer for what a word means, but it is possible to make arguments about which definition is better.

Winning With Topicality

Topicality exists to LIMIT what the affirmative may talk about so the negative can have a reasonable chance to argue against the case. If the affirmative could talk about anything, how could the negative prepare for the debate? The negative argues that topicality is a VOTING ISSUE. In other words, they argue that the affirmative should lose the debate if the negative can prove that the affirmative plan does not support the resolution. You can win the debate by talking about definitions!

Topicality is a very powerful argument because the affirmative can lose the debate on topicality even if they are winning every other argument in the debate! After all, if the plan is not an example of the resolution, then who cares what a great idea it is? The judge would throw out all the affirmative arguments, just like a judge in a courtroom can throw out a case if it is irrelevant. This argument is referred to as"jurisdiction."It means that the judge cannot vote for a non-topical plan because it is not in her jurisdiction.

Making a Topicality Argument

Topicality arguments can be written ahead of time, just like disadvantages. In general "T" arguments have the following format:

A) Definition

Evidence that defines one or more important words in the resolution.

B) Violation

An explanation of why the affirmative plan is not an example of the kind of action described by the resolution. Answers the question “why does the plan violate the negative definition(s)?"

C) Standards

Arguments about why the negative definition is better for debate than other definitions of the word(s) being contested. If the affirmative offers a different definition, why should the judge prefer the negative definition? Chose 3-4 standards. Make sure to explain what they mean!

1. Fair Limits: Definition is better because it fairly limits both teams to an acceptable amount of ground.

2. Bright Line: Definition is better because it draws a clear distinction between what is topical and what is not whereas aff definition is vague.

3. Education: Definition is better because it allows both sides to gain a greater education of the issues at hand.
4. Ground: The negative team’s interpretation of the resolution restricts the number of cases that fall within the topic; therefore, the affirmative team cannot come here and run any case they choose. By doing this you, as the judge, increase the educational value of this debate round.

5. Fairness: Aff definition makes it too hard for one side to argue.
6. Grammatical Context: Definition is better because it fits into the resolution and still works.
7. Each Word: Each word of the resolution must have a unique meaning. The affirmative cannot make a term moot through its definitions.
8. Predictability: Affirmative interpretation forces the negative to debate trivial issues that it is impossible to prepare for. We preserve fairness by allowing cases that are feasible to prepare for.
9. Field Context: This definition comes from _____________ (insert name of source) that specifically deals with _________________ (insert topic area).
10. Common Man: Neg interpretation uses a more common, widely accepted definition. Aff definition is obscure and rarely used.
11. Context: Definition is better because it uses the word in the way that experts in the field use it.
12. Infinite prep time: The affirmative has had an unlimited amount of prep time to come up with a topical case.
13. Breadth v. Depth: We preserve educational value by having an in-depth debate on core topic issues. It is more educational to read one book than the titles of seven.
D) Topicality is a voter

Reasons why the affirmative should lose if the negative wins topicality. Pick 3. Generally 2 of them should be Jurisdiction and A Priori.

1. A Priori: Topicality is a stock issue of debate; if a case is not topical, you must vote against it.

2. Fairness: You cannot promote unfair treatment of the neg by the aff by granting them your ballot.
3. Clash: We could not present effective clash not because of our own lack of skill or preparation but because they presented a case that we had no way of preparing for.
4. Jurisdiction: It is not within your jurisdiction as judge to vote for a nontopical case.
5. Education: Debate is supposed to be about education, and we can learn only by being able to debate cases that we can prepare for and argue effectively. You, as the judge, should not vote for a case that impedes education rather than promotes it.
6. Debatability: We can prepare for only those cases that fall under the resolution and should not be voted against because we could not debate a nontopical case.
7. Predictability: Affirmative interpretation forces the negative to debate trivial issues that it is impossible to prepare for. Your ballot should support only those cases that the neg can predict and prepare for.
Note: If necessary after (C) Standards you may add a new (D) for Extra-Topicality or Effects Topicality. Be sure to explain why the case is either Extra T or Effects T and claim that Effect or Extra is an Independent Voter. In that case, your Voters will more to (E)

FOR NOVICE ROUNDS: If the case falls under the resolution but you believe it does not fall under one of the approved case areas. Your violation should be that the case may be topical under the resolution but not under the case areas (make sure to list them).

