Northwestern Debate Institute 2010
5
Juniors
Capitalism K

Capitalism Critique

31NC – Short (1/2)

1NC – Longer (1/3)
5
1NC – Empty the Clip (1/8)
8
Links
Link – Allies
16
Link – Domestic Economies
17
Link – East Asia
18
Link – General
19
Link – Hegemony
22
Link – Hezbollah/Hamas Relations
23
Link – Human Rights
24
Link – Iraq
25
Link – Iraq Oil
27
Link – Japan
28
Link – Japan Relations
29
Link – Masking
30
Link – NATO and EU Co-Operation
32
Link – Police Forces
33
Link – Rebuilding
34
Link – Stable Governments
35
Link – Terrorism
36
Link – Transnationalism
37
Link – WWII Alliances
38
Impacts
Impact – Bio-Diversity
39
Impact – Conflict
40
Impact – Environment
41
Impact – Genocide
42
Impact – Hegemony
43
Impact – Human Rights
44
Impact – Interstate Conflict
46
Impact – Value to Life
47
Alternatives
Alt – Anarchism
48
Alt – Inform
49
Alt – Nonviolence
50
Alt – Reject
51
Alt – Rethink
52
Alt – Stay There
53
2NC Answers
AT: Framework/Perm
54
AT: Perm
55
AT: Perm
56
AT: Case Outweighs
57
AT: Withdrawal Solves
58
AT: Withdrawal Solves
59
AT: Imperialism ≠ Capitalism
60
AT: No Empire
61
Aff Answers
Aff – Perm
62
Aff – Perm
64
Aff – No Link – Empire ≠ Military
65
Aff – No Link – Gulf
66
Aff – No Link – No Imperialism
67
Aff – No Link - Globalization ≠ Capitalism
68
Aff – Link Turn - Withdrawal
69
Aff – Link Turn - Withdrawal (Gulf Resources)
70
Aff – Link Turn – Withdrawal (Gulf Resources)
71
Aff – Link Turn – Withdrawal (Bush → Obama)
72
Aff – Link Turn – East Asian Regional
73
Aff – Impact Turn – Capitalism → Environment
74

1NC – Short (1/2)

Link - The affirmatives construction of a strategic withdrawal underlies and masks the motives of capitalist imperialism to remain undetected

Patnaik 1990 (Prabhat, Eminent and prolific economist who has worked creatively for 40 years at the intersection of Marxian and Keynesian theoretical traditions, professor at the Centre for Economic Studies and Planning in the School of Social Sciences at Jawaharlal Nehru University in New Delhi. He is currently Vice-Chairman of the Planning Board of the Indian state of Kerala., “Whatever happened to imperialism?,” Monthly Review Foundation, http://findarticles.com/p/articles/mi_m1132/is_n6_v42/ai_9101140/?tag=content;col1)
It is unnecessary to go on. The point is not, as is often made out, whether the persistence of underdevelopment is because of imperialism or because of internal contradictions in the third world (which in any case represents an ill-formulated counterposing of the two); the point is not whether capitalism can survive without imperialism (a speculative question foreign to the Marxist method); the point is not even whether this ot that theoritician of imperialism was correct (that is hagiography, not analysis). The point is the paradox that while the system of relations covered under the rubric of imperialism has hardly changed over the last decade and a half, fundamental questions are discussed today, even among Marxists, without any reference to it. Yesterday's Marxists in Eastern Europe may have stopped talking about imperialism today for a variety of reasons. Mr. Gorbachev may have written a whole book called Perestroika without a single reference to imperialism. But why should American Marxists, who are under no constraints to emulate their Soviet and Eastern European counterparts, fall into the same deafening silence on the question? The reason, one is tempted to speculate, lies precisely in the very strengthening and consolidation of imperialism. Vietnam was a crisis for imperialism. The fact that the United States had to send half a million troops to attempt to subdue a tiny country was itself an expression of a failure to "manage" things there; the fact that it lost the war only underscored that failure. Since then, however, there has been no comparable crisis. Imperialism has learned to "manage" things better; the very price the people of Vietnam had to pay to win the war has perhaps had a subduing influence on other third world countries. They have also learned that the odds are heavily against them in other ways as well. The emancipation of the third world, as almost everybody, whether in the first or the third world, now realizes, resembles an obstacle race where the horse must fall at one of the obstacles. First, the coming to power of a revolutionary government is itself blocked in several ways; if perchance it does come to power, an economic blackade is imposed upon it; the disaffection generated by social reforms and economic hardships, which are inevitable, is then utilized to foment a civil war, unable to rebuild its shattered economy with the meager resources at its command, it must go abroad for loans, at which point agencies like the International Monetary Fund and the World Bank come in, demanding a reversal of the reforms. While some years ago, there were dreams all over the third world of socialism of all kinds, not just Marxian socialism, but Nehruvian socialism, Nyerere's socialism, Jagan's socialism, and the like; today we find the drab grey of IMF "conditionalities" painted all over the third world (and even in the erstwhile socialist world). Many, of course, would say that this is because of the "follies" of the post-liberation regimes in the third world. This argument, to use our ealier analogy, amounts to saying that if the horse could not clear all the obstacles, then it is the horse's fault. Maybe, but I would like to believe that the horse, if it is well-trained and intelligent, can clear all these obstacles. The point is a different one: we should not, in our enthusiasm for blaming the horse, become blind to the obstacles. And the very fact that imperialism has been so successful in putting up obstacles, has been so adept at "managing" potential challenges to its hegemony, has made us indifferent to its ubiquitous presence. Imperialism has learned that half a million troops do not have to be despatched everywhere; and unless there are half a million troops despatched somewhere, moral indignation is not widespread, and the reality of imperialism goes unrecognized. It is an irony of history that coercion which is so effective that it can afford to be silent is scarcely recognized as such; it is only on occasions when its effectiveness is diminished to a point where it has to come out in the ugliest of colors that its reality becomes apparent. The deafening silence about imperialism in the current Marxist discourse, especially in this country, is thus a reflection of the extraordinary strength and vigor it is displaying at present.
1NC – Short (2/2)

Impact and Alternative - The alternative is to reject the affirmative. Our refusal opens up new space from change and is a prerequisite to political action, which prevents the extinction of the human race

Herod 04 (James, Faculty at University of Massachusetts, Graduate of Columbia University, The Strategy described abstractly

Section 6. of Getting Free, site.www.umb.edu, http://site.www.umb.edu/faculty/salzman_g/Strate/GetFre/06.htm)
It is time to try to describe, at first abstractly and later concretely, a strategy for destroying capitalism. This strategy, at its most basic, calls for pulling time, energy, and resources out of capitalist civilization and putting them into building a new civilization. The image then is one of emptying out capitalist structures, hollowing them out, by draining wealth, power, and meaning out of them until there is nothing left but shells. This is definitely an aggressive strategy. It requires great militancy, and constitutes an attack on the existing order. The strategy clearly recognizes that capitalism is the enemy and must be destroyed, but it is not a frontal attack aimed at overthrowing the system, but an inside attack aimed at gutting it, while simultaneously replacing it with something better, something we want. Thus capitalist structures (corporations, governments, banks, schools, etc.) are not seized so much as simply abandoned. Capitalist relations are not fought so much as they are simply rejected. We stop participating in activities that support (finance, condone) the capitalist world and start participating in activities that build a new world while simultaneously undermining the old. We create a new pattern of social relations alongside capitalist relations and then we continually build and strengthen our new pattern while doing every thing we can to weaken capitalist relations. In this way our new democratic, non-hierarchical, non-commodified relations can eventually overwhelm the capitalist relations and force them out of existence. This is how it has to be done. This is a plausible, realistic strategy. To think that we could create a whole new world of decent social arrangements overnight, in the midst of a crisis, during a so-called revolution, or during the collapse of capitalism, is foolhardy. Our new social world must grow within the old, and in opposition to it, until it is strong enough to dismantle and abolish capitalist relations. Such a revolution will never happen automatically, blindly, determinably, because of the inexorable, materialist laws of history. It will happen, and only happen, because we want it to, and because we know what we’re doing and know how we want to live, and know what obstacles have to be overcome before we can live that way, and know how to distinguish between our social patterns and theirs. But we must not think that the capitalist world can simply be ignored, in a live and let live attitude, while we try to build new lives elsewhere. (There is no elsewhere.) There is at least one thing, wage-slavery, that we can’t simply stop participating in (but even here there are ways we can chip away at it). Capitalism must be explicitly refused and replaced by something else. This constitutes War, but it is not a war in the traditional sense of armies and tanks, but a war fought on a daily basis, on the level of everyday life, by millions of people. It is a war nevertheless because the accumulators of capital will use coercion, brutality, and murder, as they have always done in the past, to try to block any rejection of the system. They have always had to force compliance; they will not hesitate to continue doing so. Nevertheless, there are many concrete ways that individuals, groups, and neighborhoods can gut capitalism, which I will enumerate shortly. We must always keep in mind how we became slaves; then we can see more clearly how we can cease being slaves. We were forced into wage-slavery because the ruling class slowly, systematically, and brutally destroyed our ability to live autonomously. By driving us off the land, changing the property laws, destroying community rights, destroying our tools, imposing taxes, destroying our local markets, and so forth, we were forced onto the labor market in order to survive, our only remaining option being to sell, for a wage, our ability to work. It’s quite clear then how we can overthrow slavery. We must reverse this process. We must begin to reacquire the ability to live without working for a wage or buying the products made by wage-slaves (that is, we must get free from the labor market and the way of living based on it), and embed ourselves instead in cooperative labor and cooperatively produced goods. Another clarification is needed. This strategy does not call for reforming capitalism, for changing capitalism into something else. It calls for replacing capitalism, totally, with a new civilization. This is an important distinction, because capitalism has proved impervious to reforms, as a system. We can sometimes in some places win certain concessions from it (usually only temporary ones) and win some (usually short-lived) improvements in our lives as its victims, but we cannot reform it piecemeal, as a system. Thus our strategy of gutting and eventually destroying capitalism requires at a minimum a totalizing image, an awareness that we are attacking an entire way of life and replacing it with another, and not merely reforming one way of life into something else. Many people may not be accustomed to thinking about entire systems and social orders, but everyone knows what a lifestyle is, or a way of life, and that is the way we should approach it. The thing is this: in order for capitalism to be destroyed millions and millions of people must be dissatisfied with their way of life. They must want something else and see certain existing things as obstacles to getting what they want. It is not useful to think of this as a new ideology. It is not merely a belief-system that is needed, like a religion, or like Marxism, or Anarchism. Rather it is a new prevailing vision, a dominant desire, an overriding need. What must exist is a pressing desire to live a certain way, and not to live another way. If this pressing desire were a desire to live free, to be autonomous, to live in democratically controlled communities, to participate in the self-regulating activities of a mature people, then capitalism could be destroyed. Otherwise we are doomed to perpetual slavery and possibly even to extinction. The content of this vision is actually not new at all, but quite old. The long term goal of communists, anarchists, and socialists has always been to restore community. Even the great peasant revolts of early capitalism sought to get free from external authorities and restore autonomy to villages. Marx defined communism once as a free association of producers, and at another time as a situation in which the free development of each is a condition for the free development of all. Anarchists have always called for worker and peasant self-managed cooperatives. The long term goals have always been clear: to abolish wage-slavery, to eradicate a social order organized solely around the accumulation of capital for its own sake, and to establish in its place a society of free people who democratically and cooperatively self-determine the shape of their social world. These principles however must be embodied in concrete social arrangements. In this sketch they are embodied in the following configuration of social forms: (a) autonomous, self-governing democratic Neighborhoods (through the practice of the Home Assembly); (b) self-managed Projects; (c) cooperatively operated Households; and (d) an Association, by means of treaties, of neighborhoods one with another. But how can this be achieved? Now we must turn to the task of fleshing out this strategy, but this time in concrete terms rather than abstractly.

1NC – Longer (1/3)

Link - The affirmatives construction of a strategic withdrawal underlies and masks the motives of capitalist imperialism to remain undetected

Patnaik 1990 (Prabhat, Eminent and prolific economist who has worked creatively for 40 years at the intersection of Marxian and Keynesian theoretical traditions, professor at the Centre for Economic Studies and Planning in the School of Social Sciences at Jawaharlal Nehru University in New Delhi. He is currently Vice-Chairman of the Planning Board of the Indian state of Kerala., “Whatever happened to imperialism?,” Monthly Review Foundation, http://findarticles.com/p/articles/mi_m1132/is_n6_v42/ai_9101140/?tag=content;col1)

It is unnecessary to go on. The point is not, as is often made out, whether the persistence of underdevelopment is because of imperialism or because of internal contradictions in the third world (which in any case represents an ill-formulated counterposing of the two); the point is not whether capitalism can survive without imperialism (a speculative question foreign to the Marxist method); the point is not even whether this ot that theoritician of imperialism was correct (that is hagiography, not analysis). The point is the paradox that while the system of relations covered under the rubric of imperialism has hardly changed over the last decade and a half, fundamental questions are discussed today, even among Marxists, without any reference to it. Yesterday's Marxists in Eastern Europe may have stopped talking about imperialism today for a variety of reasons. Mr. Gorbachev may have written a whole book called Perestroika without a single reference to imperialism. But why should American Marxists, who are under no constraints to emulate their Soviet and Eastern European counterparts, fall into the same deafening silence on the question? The reason, one is tempted to speculate, lies precisely in the very strengthening and consolidation of imperialism. Vietnam was a crisis for imperialism. The fact that the United States had to send half a million troops to attempt to subdue a tiny country was itself an expression of a failure to "manage" things there; the fact that it lost the war only underscored that failure. Since then, however, there has been no comparable crisis. Imperialism has learned to "manage" things better; the very price the people of Vietnam had to pay to win the war has perhaps had a subduing influence on other third world countries. They have also learned that the odds are heavily against them in other ways as well. The emancipation of the third world, as almost everybody, whether in the first or the third world, now realizes, resembles an obstacle race where the horse must fall at one of the obstacles. First, the coming to power of a revolutionary government is itself blocked in several ways; if perchance it does come to power, an economic blackade is imposed upon it; the disaffection generated by social reforms and economic hardships, which are inevitable, is then utilized to foment a civil war, unable to rebuild its shattered economy with the meager resources at its command, it must go abroad for loans, at which point agencies like the International Monetary Fund and the World Bank come in, demanding a reversal of the reforms. While some years ago, there were dreams all over the third world of socialism of all kinds, not just Marxian socialism, but Nehruvian socialism, Nyerere's socialism, Jagan's socialism, and the like; today we find the drab grey of IMF "conditionalities" painted all over the third world (and even in the erstwhile socialist world). Many, of course, would say that this is because of the "follies" of the post-liberation regimes in the third world. This argument, to use our ealier analogy, amounts to saying that if the horse could not clear all the obstacles, then it is the horse's fault. Maybe, but I would like to believe that the horse, if it is well-trained and intelligent, can clear all these obstacles. The point is a different one: we should not, in our enthusiasm for blaming the horse, become blind to the obstacles. And the very fact that imperialism has been so successful in putting up obstacles, has been so adept at "managing" potential challenges to its hegemony, has made us indifferent to its ubiquitous presence. Imperialism has learned that half a million troops do not have to be despatched everywhere; and unless there are half a million troops despatched somewhere, moral indignation is not widespread, and the reality of imperialism goes unrecognized. It is an irony of history that coercion which is so effective that it can afford to be silent is scarcely recognized as such; it is only on occasions when its effectiveness is diminished to a point where it has to come out in the ugliest of colors that its reality becomes apparent. The deafening silence about imperialism in the current Marxist discourse, especially in this country, is thus a reflection of the extraordinary strength and vigor it is displaying at present.
1NC – Longer (2/3)

And all their impacts are inevitable under a system of capital - conflicts between the orbiting state and the hegemon will always happen

International Perspective 07 (Internationalist Perspective, Collection of essays by an International Team of Contributors, http://internationalist-perspective.org/IP/ip-archive/ip-archive.html)

Clearly in a capitalist world, the hegemonic power, no matter how firmly established, will inevitably face imperialist challenges. The dialectic of hegemon and contender states is a hallmark of the life of capital, and economic crisis will only heighten these tendencies. The dialectic of hegemonic power and contender states in a capitalist world is definitely not a theory of super-imperialism, of a worldwide cartel of capitals that would supersede imperialist antagonisms. Those antagonisms are integral to the dialectic of hegemon and contender state that I have traced. Indeed, significant tensions exist between capitalist states within the orbit of American hegemony, and regional challenges to the American hegemon abound especially in Central Asia and the Middle East. However, in trying to evaluate the prospects for continued American hegemony over the capitalist world, it is important to recognize the enormous economic, financial, political, military, and cultural, power of the American hegemon, established over the course of more than a century, relative to any contender state or states. While a massive global economic breakdown or financial collapse would shatter the bases of American hegemony, until that occurs, in my view, analyses of the imperialist balance of forces, both regionally and globally, too often underestimate the power of the American hegemon, and its profound bases in the very structuration of the capitalist world today. Indeed, the real and realistic challenge to American hegemony comes not from a contender state, an inter-imperialist rival, but from the global working class, which alone constitutes a challenge to the awesome power of capital.

1NC – Longer (3/3)

The alternative is to reject the affirmative. Our refusal opens up new space from change and is a prerequisite to political action
Herod 04 (James, Faculty at University of Massachusetts, Graduate of Columbia University, The Strategy described abstractly

Section 6. of Getting Free, site.www.umb.edu, http://site.www.umb.edu/faculty/salzman_g/Strate/GetFre/06.htm)

It is time to try to describe, at first abstractly and later concretely, a strategy for destroying capitalism. This strategy, at its most basic, calls for pulling time, energy, and resources out of capitalist civilization and putting them into building a new civilization. The image then is one of emptying out capitalist structures, hollowing them out, by draining wealth, power, and meaning out of them until there is nothing left but shells. This is definitely an aggressive strategy. It requires great militancy, and constitutes an attack on the existing order. The strategy clearly recognizes that capitalism is the enemy and must be destroyed, but it is not a frontal attack aimed at overthrowing the system, but an inside attack aimed at gutting it, while simultaneously replacing it with something better, something we want. Thus capitalist structures (corporations, governments, banks, schools, etc.) are not seized so much as simply abandoned. Capitalist relations are not fought so much as they are simply rejected. We stop participating in activities that support (finance, condone) the capitalist world and start participating in activities that build a new world while simultaneously undermining the old. We create a new pattern of social relations alongside capitalist relations and then we continually build and strengthen our new pattern while doing every thing we can to weaken capitalist relations. In this way our new democratic, non-hierarchical, non-commodified relations can eventually overwhelm the capitalist relations and force them out of existence. This is how it has to be done. This is a plausible, realistic strategy. To think that we could create a whole new world of decent social arrangements overnight, in the midst of a crisis, during a so-called revolution, or during the collapse of capitalism, is foolhardy. Our new social world must grow within the old, and in opposition to it, until it is strong enough to dismantle and abolish capitalist relations. Such a revolution will never happen automatically, blindly, determinably, because of the inexorable, materialist laws of history. It will happen, and only happen, because we want it to, and because we know what we’re doing and know how we want to live, and know what obstacles have to be overcome before we can live that way, and know how to distinguish between our social patterns and theirs. But we must not think that the capitalist world can simply be ignored, in a live and let live attitude, while we try to build new lives elsewhere. (There is no elsewhere.) There is at least one thing, wage-slavery, that we can’t simply stop participating in (but even here there are ways we can chip away at it). Capitalism must be explicitly refused and replaced by something else. This constitutes War, but it is not a war in the traditional sense of armies and tanks, but a war fought on a daily basis, on the level of everyday life, by millions of people. It is a war nevertheless because the accumulators of capital will use coercion, brutality, and murder, as they have always done in the past, to try to block any rejection of the system. They have always had to force compliance; they will not hesitate to continue doing so. Nevertheless, there are many concrete ways that individuals, groups, and neighborhoods can gut capitalism, which I will enumerate shortly. We must always keep in mind how we became slaves; then we can see more clearly how we can cease being slaves. We were forced into wage-slavery because the ruling class slowly, systematically, and brutally destroyed our ability to live autonomously. By driving us off the land, changing the property laws, destroying community rights, destroying our tools, imposing taxes, destroying our local markets, and so forth, we were forced onto the labor market in order to survive, our only remaining option being to sell, for a wage, our ability to work. It’s quite clear then how we can overthrow slavery. We must reverse this process. We must begin to reacquire the ability to live without working for a wage or buying the products made by wage-slaves (that is, we must get free from the labor market and the way of living based on it), and embed ourselves instead in cooperative labor and cooperatively produced goods. Another clarification is needed. This strategy does not call for reforming capitalism, for changing capitalism into something else. It calls for replacing capitalism, totally, with a new civilization. This is an important distinction, because capitalism has proved impervious to reforms, as a system. We can sometimes in some places win certain concessions from it (usually only temporary ones) and win some (usually short-lived) improvements in our lives as its victims, but we cannot reform it piecemeal, as a system. Thus our strategy of gutting and eventually destroying capitalism requires at a minimum a totalizing image, an awareness that we are attacking an entire way of life and replacing it with another, and not merely reforming one way of life into something else. Many people may not be accustomed to thinking about entire systems and social orders, but everyone knows what a lifestyle is, or a way of life, and that is the way we should approach it. The thing is this: in order for capitalism to be destroyed millions and millions of people must be dissatisfied with their way of life. They must want something else and see certain existing things as obstacles to getting what they want. It is not useful to think of this as a new ideology. It is not merely a belief-system that is needed, like a religion, or like Marxism, or Anarchism. Rather it is a new prevailing vision, a dominant desire, an overriding need. What must exist is a pressing desire to live a certain way, and not to live another way. If this pressing desire were a desire to live free, to be autonomous, to live in democratically controlled communities, to participate in the self-regulating activities of a mature people, then capitalism could be destroyed. Otherwise we are doomed to perpetual slavery and possibly even to extinction. The content of this vision is actually not new at all, but quite old. The long term goal of communists, anarchists, and socialists has always been to restore community. Even the great peasant revolts of early capitalism sought to get free from external authorities and restore autonomy to villages. Marx defined communism once as a free association of producers, and at another time as a situation in which the free development of each is a condition for the free development of all. Anarchists have always called for worker and peasant self-managed cooperatives. The long term goals have always been clear: to abolish wage-slavery, to eradicate a social order organized solely around the accumulation of capital for its own sake, and to establish in its place a society of free people who democratically and cooperatively self-determine the shape of their social world. These principles however must be embodied in concrete social arrangements. In this sketch they are embodied in the following configuration of social forms: (a) autonomous, self-governing democratic Neighborhoods (through the practice of the Home Assembly); (b) self-managed Projects; (c) cooperatively operated Households; and (d) an Association, by means of treaties, of neighborhoods one with another. But how can this be achieved? Now we must turn to the task of fleshing out this strategy, but this time in concrete terms rather than abstractly.

1NC – Empty the Clip (1/8)

Link - The affirmative’s military withdrawal is a way to treat the symptoms of failing US Imperialism
Gowan 04 (Peter, Peter Gowan is Professor of International Relations at London Metropolitan University, Triumphing toward International Disaster: The Impasse in American Grand Strategy, Critical Asian Studies, http://www.socialistresistance.co.uk/Triumphing%20toward%20International%20Disaster.pdf or http://www.bcasnet.org/articlesandresources/article14_1.htm)

The Problems of Rebuilding a Community-under-Primacy after the Soviet Collapse Rebuilding primacy after the collapse of the Soviet Bloc has posed very large strategic problems for the American state: first, a new scale problem; second, a new dependency-generating problem; third, the hub-and-spokes problem; fourth, a new cleavage problem; and fifth, a new domestic American linkage problem. We will briefly sketch each of these problems. 1. The Scale Problem During the cold war the primacy order was, in geographical terms, quite small scale: it covered the two rimlands of Eurasia: Western Europe and some states in East Asia — Japan, South Korea, and Taiwan. Now a primacy order over the decisive centers of capitalism must be built on a far wider scale. It must somehow incorporate China and Russia as well as including some important “emerging markets” elsewhere, not least in East and Southeast Asia. 2. The Dependency-Generating Problem Dependency on the United States was generated during the cold war in large part by other core states’ strategic dependence on the United States, given Soviet Bloc capacity. This has now gone, especially for Western Europe (though much less so for Japan and East Asia). Clinton’s efforts to rebuild European dependence on U.S. military leadership via the maneuvers in the Western Balkans and the expansion of a U.S.-led NATO up against Russia did not really work and remained largely at the level of institutional manipulation rather than genuine military security dependency. And the possibilities exist for Eurasian powers to develop mutual security arrangements that would make U.S. military power increasingly redundant as a security guarantee to important capitalist centers: Russia and Western Europe could build such structures; Korean unity could, in some scenarios also create such structures, threatening the one American land base in East Asia. 3. The Hub-and-Spokes Problem Closely connected to the dependency deficits is the tendency toward the erosion of the hub-and-spokes structure of U.S. relations with other capitalist cen ters necessary for stable primacy. While the United States allowed low-level cooperative caucuses on political economy issues (provided they did not exclude U.S. capitals), as in the case of the EC, it did not permit caucuses for geopolitics or for large international political united fronts on the part of other core centers (e.g., on the Middle East). But the weakening of dependency structures has been combined with steps toward a geopolitical caucus in Western Europe (e.g., with the European Security and Defence Policy) and with political united fronts outside the hub-and-spokes alliance frameworks: for example, on the UN Security Council, and toward Iran, Syria, and, in early 2001, the Korean Peninsula. In aggregate none of these phenomena amounted to much, but they were symptoms of the erosion of hub-and-spokes relations. 4. The Political Cleavage Problem A world order structured as American primacy cannot be popularly legitimated in its own terms: the populations of the world will not accept America’s right to some kind of imperial rule simply because of its great military capacity. A primacy order can be legitimated only indirectly, through a mass political cleavage on a global scale that seems to require American power as an instrument of security. And this cleavage must be stable over the long term and deep enough to justify at a popular level American exemption from rules and institutional constraints that apply to others. This was a spectacularly successful feature of the cold war. The Clinton administration began to attempt to develop a new cleavage structure around rogue states and genocidal or egregiously oppressive regimes in which the United States would lead a cosmopolitan coalition for human rights and democracy, but this was a rather weak cleavage structure and one that generated contradictions in American policy while offering the West Europeans great scope for trumping the United States on both cosmopolitan law and human rights. Furthermore, America’s enormous military and intelligence apparatus and all its other statecraft instruments could hardly be legitimated by the problems of Serbia, Rwanda, or, for that matter, Saddam Hussein. 5. The American Domestic Linkage Problem A new primacy order had to make sense as an urgent and vital priority for the domestic American electorate. Again the cold war order was spectacularly successful in this respect. But there has been a dangerous lack of compelling domestic politics in the United States since then, raising the possibility that a political force could arise in the United States challenging the American transnational capitalist class with a politics of putting American domestic issues first. The direction of transnational American capitalism over the last twenty years has appeared far from optimal to significant, diverse sectors of the American domestic economy and society. There has been resistance from what could be described as American domestic capitalists, as in the Ross Perot challenge in the early 1990s, and also from American labor, fearful over the declining American manufacturing base. All sorts of groups have also been making claims on the American federal and state budgets for a whole range of needs, which the American state has seemed unable either to meet or to decisively reject. The Clinton boom eased all these domestic strains and indeed the resistance to the line of the transnational wing of American capitalism remains fragmented, especially in the ideological field where it is divided into right and left fringes of the mainstream. But without the solvent of rapid economic growth these centers of potential resistance could grow stronger and could be accompanied by a rejection of the costs of the political expansionism of the American state as well as its international economic orientation

1NC – Empty the Clip (2/8)

This construction of a “strategic withdrawal” underlies and masks the motives of capitalist imperialism to remain undetected

Patnaik 1990 (Prabhat, Eminent and prolific economist who has worked creatively for 40 years at the intersection of Marxian and Keynesian theoretical traditions, professor at the Centre for Economic Studies and Planning in the School of Social Sciences at Jawaharlal Nehru University in New Delhi. He is currently Vice-Chairman of the Planning Board of the Indian state of Kerala., “Whatever happened to imperialism?,” Monthly Review Foundation, http://findarticles.com/p/articles/mi_m1132/is_n6_v42/ai_9101140/?tag=content;col1)

It is unnecessary to go on. The point is not, as is often made out, whether the persistence of underdevelopment is because of imperialism or because of internal contradictions in the third world (which in any case represents an ill-formulated counterposing of the two); the point is not whether capitalism can survive without imperialism (a speculative question foreign to the Marxist method); the point is not even whether this ot that theoritician of imperialism was correct (that is hagiography, not analysis). The point is the paradox that while the system of relations covered under the rubric of imperialism has hardly changed over the last decade and a half, fundamental questions are discussed today, even among Marxists, without any reference to it. Yesterday's Marxists in Eastern Europe may have stopped talking about imperialism today for a variety of reasons. Mr. Gorbachev may have written a whole book called Perestroika without a single reference to imperialism. But why should American Marxists, who are under no constraints to emulate their Soviet and Eastern European counterparts, fall into the same deafening silence on the question? The reason, one is tempted to speculate, lies precisely in the very strengthening and consolidation of imperialism. Vietnam was a crisis for imperialism. The fact that the United States had to send half a million troops to attempt to subdue a tiny country was itself an expression of a failure to "manage" things there; the fact that it lost the war only underscored that failure. Since then, however, there has been no comparable crisis. Imperialism has learned to "manage" things better; the very price the people of Vietnam had to pay to win the war has perhaps had a subduing influence on other third world countries. They have also learned that the odds are heavily against them in other ways as well. The emancipation of the third world, as almost everybody, whether in the first or the third world, now realizes, resembles an obstacle race where the horse must fall at one of the obstacles. First, the coming to power of a revolutionary government is itself blocked in several ways; if perchance it does come to power, an economic blackade is imposed upon it; the disaffection generated by social reforms and economic hardships, which are inevitable, is then utilized to foment a civil war, unable to rebuild its shattered economy with the meager resources at its command, it must go abroad for loans, at which point agencies like the International Monetary Fund and the World Bank come in, demanding a reversal of the reforms. While some years ago, there were dreams all over the third world of socialism of all kinds, not just Marxian socialism, but Nehruvian socialism, Nyerere's socialism, Jagan's socialism, and the like; today we find the drab grey of IMF "conditionalities" painted all over the third world (and even in the erstwhile socialist world). Many, of course, would say that this is because of the "follies" of the post-liberation regimes in the third world. This argument, to use our ealier analogy, amounts to saying that if the horse could not clear all the obstacles, then it is the horse's fault. Maybe, but I would like to believe that the horse, if it is well-trained and intelligent, can clear all these obstacles. The point is a different one: we should not, in our enthusiasm for blaming the horse, become blind to the obstacles. And the very fact that imperialism has been so successful in putting up obstacles, has been so adept at "managing" potential challenges to its hegemony, has made us indifferent to its ubiquitous presence. Imperialism has learned that half a million troops do not have to be despatched everywhere; and unless there are half a million troops despatched somewhere, moral indignation is not widespread, and the reality of imperialism goes unrecognized. It is an irony of history that coercion which is so effective that it can afford to be silent is scarcely recognized as such; it is only on occasions when its effectiveness is diminished to a point where it has to come out in the ugliest of colors that its reality becomes apparent. The deafening silence about imperialism in the current Marxist discourse, especially in this country, is thus a reflection of the extraordinary strength and vigor it is displaying at present.
1NC – Empty the Clip (3/3)

This strategic withdrawal is also a vice of economic and cultural penetration to form “informal empires”

Panitch and Gindin 04 (Leo and Sam, Leo is the Canada Research Chair in Comparative Political Economy and a Distinguished Research Professor of Political Science at York University in Toronto. Panitch is also the author of Global Capitalism and American Empire, Packer chair in Social Justice, Department of Political Science at York University in Toronto, http://attacberlin.de/fileadmin/Sommerakademie/Panitch.Gindin_Global_Capitalism.pdf)

This is not to say there are not important differences between informal and formal empire. Informal empire requires the economic and cultural penetration of other states to be sustained by political and military coordination with other independent governments. The main factor that determined the shift to the extension of formal empires after the 1880s was not the inadequacy of Britain’s relationship with its own informal empire, nor the emergence of the stage of monopoly or ‘finance capital’, but rather Britain’s inability to incorporate the newly emerging capitalist powers of Germany, the US and Japan into ‘free trade imperialism’. Various factors determined this, including pre-capitalist social forces that did indeed remain important in some of these countries, nationalist sentiments that accompanied the development of capitalist nation-states, strategic responses to domestic class struggles as well geo-political and military rivalries, and especially the limited ability of the British state -- reflecting also the growing separation between British financial and industrial capital -- to prevent these other states trying to overturn the consequences of uneven development. What ensued was the rush for colonies and the increasing organization of trade competition via protectionism (tariffs served as the main tax base of these states as well as protective devices for nascent industrial bourgeoisies and working classes). In this context, the international institutional apparatuses of diplomacy and alliances, British naval supremacy and the Gold Standard were too fragile even to guarantee equal treatment of foreign capital with national capital within each state (the key prerequisite of capitalist globalization), let alone to mediate the conflicts and manage the contradictions associated with the development of global capitalism by the late nineteenth century.

1NC – Empty the Clip (4/8)

This infinite expansion and globalization necessitate the destruction of all life on Earth

Jones 09 (Andrew R. Ph. D. Assistant Professor of Sociology at California State University, Journal of Cosmology, 2009, Vol 2, pages 316-333. Cosmology, October 30, 2009, http://journalofcosmology.com/Extinction108.html)

The extent of anthropogenic extinction is dependent on a multiplicity of factors, including whether we as a species continue with economic systems that involve massive extraction from natural stocks for human production and consumption. How Rosa Luxembourg’s question (socialism or barbarism?) is answered, in terms of the path of human development, will determine the severity of species loss during this mass extinction. We may opt for a form of “ecosocialism,” reducing our ecological footprint to a sustainable level (which will entail the end of economies of scale). This will necessitate a complete cessation of extraction as the beginning point of human production and a re-structuring of human societies along the dictates of ecological principles and values (Tonn, 2009). This would not halt species extinction, but it would result potentially in a marked reduction in the rate of extinction. We cannot prevent environmental change or species extinction. It will take all the political force that can be marshaled just to influence the direction and rate of change of the natural world. What we can do is to try to affect the rate of extinction and direction of environmental change in such a way as to make a decent life for human beings possible (Lewontin, 2000, p. 68). However, in answering Luxembourg’s question, we may be on the path of barbarism. Though there are groups and even nation-states promoting ecologically-minded policies with the aim of achieving social and ecological sustainability, the world economy is predicated on the logic of capitalism. This logic has among its basic premises the principles of endless accumulation of capital and expansion of markets (McNeill, 2007, 2000; Foster, 2002, 1999; Heilbroner, 1985). Such a market system has a built in “punishment mechanism” for any attempts to reform it or transition to an alternate system of economic activity (Lindblom, 1977). Improving efficiency for the purposes of accumulation and expansion requires the reformation of human societies along market lines (Polanyi, 1944), and we have witnessed the growth in human population concurrent with the rise of industrial capitalism as a result of this transformation. The result of this “treadmill of production” is the intensification of the mass extinction currently underway (Schnaiberg & Gould, 1994; Schnaiberg, 1980). "...the true meaning of economy in the human situation cannot be other than economizing on a long-term basis. Today we find the exat opposite. The way in which the capital system operates makes a mockery of the necessity of economizing. Indeed, it pursues everywhere with utmost irresponsibility the opposite of economy: total wastefulness. It is this profit-seeking wastefulness that directly endangers the very survival of humanity" (Mészáros 2001, p. 99). It could be said that capitalism embraces and exemplifies the "Darwinism" construct of "survival of the fittest." Companies compete for markets and losers are devoured or go out of business (extinct). Capitalism requires increased consumption. A successful business is a growing business, and to grow requires more customers and the increased consumption of greater resources. When natural resources are depleted, the species which depended upon them, go extinct. Species of flora and fauna face a multiplicity of extinction threats as a result of human proliferation and consuming activity (Gaston & Fuller, 2007). Globalization of trade has provides a ready means for species to hitch hike over oceans and thousands of miles of territory, and to thus invade the territories of inhabitants who are ill prepared to compete with foreign invaders. Globalization enables invasive species to easily disrupt ecosystems and eliminate other species through predation, displacement, or destruction of their habitat (Mooney & Hobbs, 2000). Humans too, are invasive species. Alteration of vast areas of biomes such as tropical rainforests and wetlands for the purpose of agricultural production, resource extraction, and urbanization has resulted in habitat loss for countless numbers of species (Raup, 1991). Such transformation of landscapes, combined with the creation of transportation networks of roads and rail lines, results in fragmentation of habitats, the isolation of species, and leading to a disruption of gene flow as even mating patterns are disrupted (Pimm & Raven, 2000; Shorrocks & Swingland, 1990). Though the afore-mentioned factors focus on land-based species, marine life are also subject to such threats. Over-fishing, the destruction of marine biomes such as coral reefs, changes in ocean salinity & acidity, and pollution have led to the decline in effective population sizes, threatening genetic diversity (Hughes, Daily, & Ehrlich, 1997; Wright, 1969). "Waste" in the form of chemicals, pharmaceuticals, poisons, and the residue of all the drugs and hormones humans ingest then excrete, all of which flows to the oceans. Our oceans have become one vast toilet for the humans of this planet. Anthropogenic climate change may prove to be the greatest threat of all for biodiversity and ecosystems (Parmesan & Yohe, 2003; Thomas, et al., 2004) A particular species may prove resilient in the face of one kind of threat (depending on factors such as range area, body size, population size, and reproductive rate), but the combination of all of them is more than that species can handle (Gaston, 2005; Isaac & Colishaw, 2004; McKinney, 1997; Soulé, 1980). Additionally, there is the issue of human population growth and population density, as the human population is predicted to reach nearly 10 billion by 2050 (Cohen, 1997, 2003). Increased population density is another significant threat for species extinction (Brashares, Arcese, & Sam, 2001; Cohen, 2003); and may even lead to the extermination of humans as they compete and eventually go to war over dwindling resources. Capitalism and the Extinction of Humans As long as capitalism, or any other economic system involving massive extraction of resources for production is intact, the current mass extinction will continue. While some theorists contend capitalism will be forced to internalize costs and become ecologically sustainable (Carolan, 2007; Mol, 2001; O’Connor 1997; Rosewarne, 2002), the dynamic quality of capitalism precludes this possibility. The rarity of a species merely makes it a greater investment opportunity in a system that commodifies all forms of life (Meyer, 2006). Ecological disasters are markets of opportunity, or as Marilyn Waring notes, “there is no debit side” for capitalism, given that the natural world is viewed by proponents of capitalism as a cornucopia (Lewontin & Levins, 2007; Finbar White, Rudy & Wilbert, 2007; Waring, 1999). Returning to the concept of a market society, it stands to reason that the structuring of human activity and lifestyles in line with the needs of capitalism has produced much of the degradation and alteration of habitats and ecosystems for the species currently threatened with extinction (McKibben, 2005). Urban sprawl, deforestation, road building, and a host of other human activities now underway will produce more threats to the viability of plant and animal species.

1NC – Empty the Clip (5/8)

This system inevitably creates surplus labor, justifying endless extermination

International Perspective 07 (Internationalist Perspective, Collection of essays by an International Team of Contributors, http://internationalist-perspective.org/IP/ip-archive/ip_49_holocaust.html)
While each stage of capitalist development entails demographic displacements, what typically occurs is a shift of labour-power from one sector to another, from agriculture, to industry, to tertiary sectors. While such shifts continue to occur as the transition from the formal to the real domination of capital takes place, a new and unprecedented development also makes its appearance when capitalism, as Marx shows, `calls to life all the powers of science and nature, as of social combination and of social intercourse, in order to make the creation of wealth independent (relatively) of the labour time employed on it.' (46) The result is the tendential ejection of ever-larger masses of labour from the productive process; the creation of a population that from the point of view of capital is superfluous, no longer even potentially necessary to the creation of value, and indeed having become an insuperable burden for capital, a dead weight that it must bear, even at the expense of its profitability. The existence of such a surplus population -- at the level of the total capital of a national entity – can create the conditions for mass murder, inserting the extermination of whole groups of people into the very `logic' of capital, and through the complex interaction of multiple causal chains emerge as the policy of a capitalist state. In the specific case of Nazi Germany, Götz Aly and Susanne Heim have argued that the extermination of the Jews was the first stage of a far-reaching demographic project in the service of economic modernisation. Germany's attempt to confront Anglo-American domination of the world market entailed the creation of a vast economic space (Grossraumwirtschaft), continental autarky for Europe, under German hegemony. But such a project was not simply based on geographical expansion; it also necessitated vast demographic changes, especially in Eastern Europe. There, the German planners, demographers, and economists, whose projects Aly and Heim have investigated, confronted a problem of economic backwardness linked to overpopulation. (47) A vast agricultural population, with small landholdings and extremely low productivity, was a formidable obstacle both to German hopes for autarky in food production for the European continent, and for industrial development, economic modernisation, in the East, so as to make the German economic space competitive with Anglo-American capital. The Jews in Eastern Europe, both as a largely urban population, and as the owners of small, unproductive, businesses, constituted a particular obstacle to the migration of Slavs from the overpopulated countryside to the cities, such that their elimination was seen as a pre-requisite for economic development. Moreover, for these planners, such processes of economic transformation could not be left to `market forces,' which in England, the US, and in Western Europe, had taken generations, but, given the exigencies of imperialist competition and war, had to be undertaken by the state on the quick. The General plan Ost, within which the extermination of the Jews was the first stage, envisaged the elimination, by `resettlement' (beyond the Urals), death by starvation and slave labour, or mass murder, of a surplus population of perhaps fifty million human beings. (48) While emphasising the economic `utilitarianism' and rationality of this project of mass murder, and ignoring the sadism and brutality of so much of the killing, Aly and Heim have nonetheless attempted to incorporate the role of biological racism into their analysis of the Holocaust: `[s]election according to racist criteria was not inconsistent with economic calculations; instead it was an integral element. Just as contemporary anthropologists, physicians and biologists considered ostracizing and exterminating supposedly “inferior” people according to racist and achievement-related criteria to be a scientific method of improving humanity and “improving the health of the body of the Volk,” economists, agrarian experts, and environmental planners believed they had to work on “improving the health of the social structure” in the underdeveloped regions of Europe.' (49) What seems to me to be missing in the work of Aly and Heim, is the link between racism and science constituted by their common source in a logos of technics based on the absolute control of nature and humans, right down to the most elementary biological level of existence. And that logos, as I have argued, is the product of the spread of the capitalist law of value into the sphere of reason itself; the transformation of reason, which once included critical reason, into a purely instrumental reason, means-end rationality, the veritable basis of modern science and technology. However, Aly and Heims' research, particularly if it is linked to the operation of the capitalist law of value, and treats the demographic problems that German planners confronted in Eastern Europe as a manifestation of the specific tendency of decadent capitalism to create a surplus population, the extermination of which can become an imperative, can help us to grasp one of the causal chains that led to the gas chambers of Auschwitz.

1NC – Empty the Clip (6/8)

And all their impacts are inevitable under a system of capital - conflicts between the orbiting state and the hegemon will always happen

International Perspective 07 (Internationalist Perspective, Collection of essays by an International Team of Contributors, http://internationalist-perspective.org/IP/ip-archive/ip-archive.html)

Clearly in a capitalist world, the hegemonic power, no matter how firmly established, will inevitably face imperialist challenges. The dialectic of hegemon and contender states is a hallmark of the life of capital, and economic crisis will only heighten these tendencies. The dialectic of hegemonic power and contender states in a capitalist world is definitely not a theory of super-imperialism, of a worldwide cartel of capitals that would supersede imperialist antagonisms. Those antagonisms are integral to the dialectic of hegemon and contender state that I have traced. Indeed, significant tensions exist between capitalist states within the orbit of American hegemony, and regional challenges to the American hegemon abound especially in Central Asia and the Middle East. However, in trying to evaluate the prospects for continued American hegemony over the capitalist world, it is important to recognize the enormous economic, financial, political, military, and cultural, power of the American hegemon, established over the course of more than a century, relative to any contender state or states. While a massive global economic breakdown or financial collapse would shatter the bases of American hegemony, until that occurs, in my view, analyses of the imperialist balance of forces, both regionally and globally, too often underestimate the power of the American hegemon, and its profound bases in the very structuration of the capitalist world today. Indeed, the real and realistic challenge to American hegemony comes not from a contender state, an inter-imperialist rival, but from the global working class, which alone constitutes a challenge to the awesome power of capital.

1NC – Empty the Clip (7/8)

The alternative is to reject the affirmative. Our refusal opens up new space from change and is a prerequisite to political action
Herod 04 (James, Faculty at University of Massachusetts, Graduate of Columbia University, The Strategy described abstractly

Section 6. of Getting Free, site.www.umb.edu, http://site.www.umb.edu/faculty/salzman_g/Strate/GetFre/06.htm)

It is time to try to describe, at first abstractly and later concretely, a strategy for destroying capitalism. This strategy, at its most basic, calls for pulling time, energy, and resources out of capitalist civilization and putting them into building a new civilization. The image then is one of emptying out capitalist structures, hollowing them out, by draining wealth, power, and meaning out of them until there is nothing left but shells. This is definitely an aggressive strategy. It requires great militancy, and constitutes an attack on the existing order. The strategy clearly recognizes that capitalism is the enemy and must be destroyed, but it is not a frontal attack aimed at overthrowing the system, but an inside attack aimed at gutting it, while simultaneously replacing it with something better, something we want. Thus capitalist structures (corporations, governments, banks, schools, etc.) are not seized so much as simply abandoned. Capitalist relations are not fought so much as they are simply rejected. We stop participating in activities that support (finance, condone) the capitalist world and start participating in activities that build a new world while simultaneously undermining the old. We create a new pattern of social relations alongside capitalist relations and then we continually build and strengthen our new pattern while doing every thing we can to weaken capitalist relations. In this way our new democratic, non-hierarchical, non-commodified relations can eventually overwhelm the capitalist relations and force them out of existence. This is how it has to be done. This is a plausible, realistic strategy. To think that we could create a whole new world of decent social arrangements overnight, in the midst of a crisis, during a so-called revolution, or during the collapse of capitalism, is foolhardy. Our new social world must grow within the old, and in opposition to it, until it is strong enough to dismantle and abolish capitalist relations. Such a revolution will never happen automatically, blindly, determinably, because of the inexorable, materialist laws of history. It will happen, and only happen, because we want it to, and because we know what we’re doing and know how we want to live, and know what obstacles have to be overcome before we can live that way, and know how to distinguish between our social patterns and theirs. But we must not think that the capitalist world can simply be ignored, in a live and let live attitude, while we try to build new lives elsewhere. (There is no elsewhere.) There is at least one thing, wage-slavery, that we can’t simply stop participating in (but even here there are ways we can chip away at it). Capitalism must be explicitly refused and replaced by something else. This constitutes War, but it is not a war in the traditional sense of armies and tanks, but a war fought on a daily basis, on the level of everyday life, by millions of people. It is a war nevertheless because the accumulators of capital will use coercion, brutality, and murder, as they have always done in the past, to try to block any rejection of the system. They have always had to force compliance; they will not hesitate to continue doing so. Nevertheless, there are many concrete ways that individuals, groups, and neighborhoods can gut capitalism, which I will enumerate shortly. We must always keep in mind how we became slaves; then we can see more clearly how we can cease being slaves. We were forced into wage-slavery because the ruling class slowly, systematically, and brutally destroyed our ability to live autonomously. By driving us off the land, changing the property laws, destroying community rights, destroying our tools, imposing taxes, destroying our local markets, and so forth, we were forced onto the labor market in order to survive, our only remaining option being to sell, for a wage, our ability to work. It’s quite clear then how we can overthrow slavery. We must reverse this process. We must begin to reacquire the ability to live without working for a wage or buying the products made by wage-slaves (that is, we must get free from the labor market and the way of living based on it), and embed ourselves instead in cooperative labor and cooperatively produced goods. Another clarification is needed. This strategy does not call for reforming capitalism, for changing capitalism into something else. It calls for replacing capitalism, totally, with a new civilization. This is an important distinction, because capitalism has proved impervious to reforms, as a system. We can sometimes in some places win certain concessions from it (usually only temporary ones) and win some (usually short-lived) improvements in our lives as its victims, but we cannot reform it piecemeal, as a system. Thus our strategy of gutting and eventually destroying capitalism requires at a minimum a totalizing image, an awareness that we are attacking an entire way of life and replacing it with another, and not merely reforming one way of life into something else. Many people may not be accustomed to thinking about entire systems and social orders, but everyone knows what a lifestyle is, or a way of life, and that is the way we should approach it. The thing is this: in order for capitalism to be destroyed millions and millions of people must be dissatisfied with their way of life. They must want something else and see certain existing things as obstacles to getting what they want. It is not useful to think of this as a new ideology. It is not merely a belief-system that is needed, like a religion, or like Marxism, or Anarchism. Rather it is a new prevailing vision, a dominant desire, an overriding need. What must exist is a pressing desire to live a certain way, and not to live another way. If this pressing desire were a desire to live free, to be autonomous, to live in democratically controlled communities, to participate in the self-regulating activities of a mature people, then capitalism could be destroyed. Otherwise we are doomed to perpetual slavery and possibly even to extinction. The content of this vision is actually not new at all, but quite old. The long term goal of communists, anarchists, and socialists has always been to restore community. Even the great peasant revolts of early capitalism sought to get free from external authorities and restore autonomy to villages. Marx defined communism once as a free association of producers, and at another time as a situation in which the free development of each is a condition for the free development of all. Anarchists have always called for worker and peasant self-managed cooperatives. The long term goals have always been clear: to abolish wage-slavery, to eradicate a social order organized solely around the accumulation of capital for its own sake, and to establish in its place a society of free people who democratically and cooperatively self-determine the shape of their social world. These principles however must be embodied in concrete social arrangements. In this sketch they are embodied in the following configuration of social forms: (a) autonomous, self-governing democratic Neighborhoods (through the practice of the Home Assembly); (b) self-managed Projects; (c) cooperatively operated Households; and (d) an Association, by means of treaties, of neighborhoods one with another. But how can this be achieved? Now we must turn to the task of fleshing out this strategy, but this time in concrete terms rather than abstractly.

1NC – Empty the Clip (8/8)

Only the alt solves – A look at the critical angle of globalization brings into view the failures of the capitalist system to those who unwillingly legitimize the capitalist system
Berger and Weber 05 (Mark T. and Heloise, Mark is a Lecturer in Asian Studies and Programme Chair of Development Studies in the School of Humanities at Murdoch University, Western Australia, Heloise is a Lecturer in International Relations and Development Studies at the School of Political Science and International Studies, The University of QueenslandBEYOND U.S. GRAND STRATEGY? Critical Analysis and World Politics, Critical Asian studies, Routledge, 37:1 (2005), 095-102, http://www.informaworld.com/smpp/content~db=all~content=a713734935)

Second, and not unrelated to the first point, for Gowan appropriate regulation within the U.S, domestic polity ought to potentially be sufficient to redress the U,S, crisis, which in turn ought to redress the wider global crisis. Such an analysis not only leaves intact the formal legal structures that govern capitalism and enable its restructuring globally, but it actually fails to engage the concrete developments in terms of the global implications of legal constitutions such as the World Trade Organization (WTO), for example. Such globally constituted modes of governance are increasingly advanced and legitimized in the name ofthe "global poor" by transnationalized elites and/or transnational classes. In this context, as Gowan notes, the concept of freedom is instrumental in legitimating the transformation of social and political order; legitimacy and forms of legitimation increasingly rely today — as during the cold war — on repeated references to notions of freedom that will not only be realized via the "free-market" but ought to be, in normative terms, fundamentally linked to the ideas and practices that circumscribe private property rights. The latter process in particular increasingly encroaches into the previously established discourse of entitlements (as in the case of the privatization of water and health care provisions) not to mention the dis-embedding of the minor spaces of refuge from the profit motive (such as are to be found in spheres of friendship and a valuing of the good for its own sake). To meet the contemporary challenges of global capitalist restructuring and U,S, primacy— in an era of a pervasive discourse of freedom and entrepreneurship — is to avoid falling back on the very organizing principles of world politics that have been central to the shaping of the present. Moving beyond and grappling with U.S, hegemony means tapping into the "spaces of hope" that have, as spheres of "lived experience," been exogenized both politically and analytically. To do this is to reflect on what makes up the capitalist form that safeguards its content, A starting premise then is to dissect American Grand Strategy in a way that brings into view those perhaps less-important agents and actors across a global space who sometimes willingly— if also at times unwillingly—march on with the hope of experiencing the "promises of modernity,""' For herein lies the heart of the American Grand Strategy—whether played as fiction or not, the rewards promised via the processes of legitimation of capitalism have invariably appeared more attractive than those of socialism — but perhaps not quite as attractive as efforts to advance egalitarian politics in a substantive and open ended sense. To this end, our critical engagement with Gowan's study is not to diminish his insights, but to argue that any effort to grapple with the position of the United States in the world today and its role in what is increasingly represented by a variety of commentators as a world of crisis, chaos, and looming anarchy needs to move beyond the terms of the debate and the angle of vision via which Gowan and other observers engage U,S, primacy.
 Link – Allies

Allies are a way of US power projection of capitalism

Gowan 04 (Peter, Peter Gowan is Professor of International Relations at London Metropolitan University, Triumphing toward International Disaster: The Impasse in American Grand Strategy, Critical Asian Studies, http://www.socialistresistance.co.uk/Triumphing%20toward%20International%20Disaster.pdf or http://www.bcasnet.org/articlesandresources/article14_1.htm)

Another way of thinking about this primacy system would be to think of it as a type of empire, organized on three axes: first, the geopolitical alliance system under U.S. primacy, turning the other advanced capitalist centers into quasi-protectorates; second, the internal regime frameworks of the quasi-protectorates — they would not be allowed to go socialist or to produce regimes on the right seeking to switch alliances to the USSR; and third, an axis involving economics and economic regimes, assuring an expansive and leading position for American capitalism, as the quote from Samuel Huntington indicated above. We will examine this third axis in more detail below. The alliance systems can be seen as the heart of the empire structure and since the alliances were formalized in treaties, it would be wrong to characterize this imperial structure as “informal.” But it is also wrong to see empire as resting simply on such treaties plus some sort of coercive imposition by Washington. It rested rather on Washington’s ability to shape the environment of the protectorates to ensure that they did cleave to Washington’s leadership. The crucial part of the environment that was so shaped was the Soviet Bloc itself: by pressing it militarily, the United States made it a military threat to its protectorates (especially the nonnuclear ones). But another part of the way that Washington shaped the environment to ensure dependency on the part of its allies was through its willingness to project its power also into the South. Using bases within its protectorates, the United States then took upon itself to protect the key zones for raw materials (including energy) and markets in the South of its allies. As they grew and expanded outwards, they thus became increasingly dependent on this other aspect of U.S. power projection. (18) This aspect of Washington’s commitment, of course, landed it in serious problems both in Vietnam and in other parts of the South, such as Iran, during the cold war.
Link – Domestic Economies

US troop withdrawal is a prerequisite for the formation of domestic economies promoting the free market
Sakellaropoulos 08 (Spyros, Assistant Professor in the Social Policy Department of the Panteion University, specializing in the subject State and Political Theory, American Foreign Policy as Modern Imperialism: From Armed Humanitarianism to Preemptive War, http://web.ebscohost.com.turing.library.northwestern.edu/ehost/pdfviewer/pdfviewer?vid=2&hid=12&sid=2a83c715-08ec-4e2a-a643-194b21de665e%40sessionmgr11)

First, there was the need to implement a neoliberal economic agenda, in both the international economy and within domestic economies. This meant, at first, unleashing the “destructive” tendencies associated with the capitalist crisis of over-accumulation, such as the one that swept through all major capitalist economies in the 1970s: closure of plants and companies that were not profitable enough, massive layoffs and reinstatement of workplace despotism, aided by the sudden rise in unemployment. This facilitated strategies of capitalist restructuring of production, usually described as post-fordist or flexible production. In the broader sense, we have entered a new phase of capitalist accumulation, characterized by restructuring of capitalist production, neoliberal deregulation and intense internationalization of capital. These have provided the material basis of modern imperialism. If we consider this new phase of capitalist accumulation as an effort by the forces of capital, on a global scale, not only to counter the tendencies to over-accumulation but more generally to alter the class balance of forces in favor of capital, then we can understand the current imperialist aggression as part of a greater social and historical tendency. The role of international economic organizations such as the IMF and the World Bank was crucial, because they enforced neoliberal reforms and the lowering of trade and investment barriers. Equally important were the outcome of the GATT negotiations and the implementation of the WTO structure. This form of global political economy and the considerable influence exercised by the USA on these international institutions created a friendly environment for U. S. companies to maintain and expand their international activities. They also secured the support of business interests (and their political representatives) in other countries. At the same time, this strategy aimed at making sure that the dollar remained the global money; that U. S. and U. S.-controlled financial institutions were the primary medium for international money flows; that the USA would keep the seignorage advantage it had since the Bretton-Woods agreements (Gowan, 1999). Ideologically this was justified by the “globalization” rhetoric that became dominant in the 1990s.7 The United States’ open endorsement of aggressive capitalist policies, restructuring of capitalist production, attacks on the welfare state, defense of property rights (especially intellectual property rights), free trade and generally all forms of reinstatement of capital’s power over labor on a global scale was an essential part of its hegemonic role. It was not just a domestic policy. It was more a strategic choice of class interests and a social basis for an expansive internationalization of capital, the very basis of modern imperialism (Wood, 2003). And although the growth of the financial sector has been described as a sign of the structurally weak and crisis-prone character of modern capitalism in general and the U. S. economy in particular (Brenner, 2002), we think that such a view underestimates the disciplinary character of international financial deregulation and the way it induces neoliberal policies and capitalist restructuring and enhances the hegemonic role of the United States (Rude, 2004). It was not only about the lower-ing of trade barriers or financial liberalization. It has more to do with the removal of most forms of protection that had aimed at safeguarding less productive capitals and traditional petty bourgeois strata against international competition and at guaranteeing forms of class compromise. It was not only an open-market policy serving U. S. firms; it also offered other capitalist social formations a way out of capitalist crisis and the use of international competition as pressure for capitalist restructuring. And this can explain why non-hegemonic formations might accept a global economic and financial architecture that actually puts greater stress on their domestic economies. We can say that with this internationalization of capital and capitalist restructuring there has been some sort of objective dialectic of hegemony at work. The entire strategy of internationalization became a strategic consideration to incorporate all ex-socialist countries into the economic, political, and ideological practices of the imperialist chain by means of their adoption of free market policies, dismantling of all forms of social protection, abolition of all barriers to foreign investment and full compliance with the current American strategy (Gowan, 1990; Gowan, 1995).

Link – East Asia

US military in East Asia no longer acts in hegemonic interest, it acts to preserve the interests of the US – East Asian markets are opened for the entrance of transnational capital

Stokes 05 (Doug, Senior Lecturer in International Relations at the University of Kent at Canterbury, The Heart of Empire? Theorising US empire in an era of transnational capitalism, Third World Quarterly, Vol. 26, No. 2, pp 217 – 236, 2005, http://www.informaworld.com/smpp/content~db=all~content=a713720197 or http://www.jstor.org/stable/3993726)

Robinson argues that to analyse the USA as an imperialist power misses a crucial nuance in contemporary capitalist globalisation. That is, rather than involving competing nation-states, or indeed, competing blocs (for example East Asian versus European capital) the age of transnational capital now means that there is a diffusion of capitalist interests so that one can no longer territorialise interests within a bounded nation-state. Robinson takes the example of East Asian economic success and its alleged threat to US economic preponderance.54 He contends that: East Asian dynamism is inseparable from the massive entrance of transnational capital and local elites have sought, not a regional circuit of accumulation in rivalry with circuits elsewhere, but a more complete integration into globalized circuits. ‘US’ investors have hundreds of billions of dollars invested in Asia. Economic dynamism benefits those investors as much as it benefits local elites.55 As such, Robinson echoes Hardt and Negri’s work on empire56 by arguing that we have entered an era of decentred empire whereby the national dynamics of capital accumulation that preceding ages of imperialism embodied have been superseded by a new deterritorialised form of empire. He thus rejects outright a theory of world order as characterised by the potential for inter-imperial rivalry between rival capitalist states. Importantly, this does not mean that leading capitalist states are no longer central to the maintenance of global capitalism and Robinson contends that the US state continues to be the global hegemonic capitalist state. However, and this is the crucial point for this paper, for Robinson the US state now acts as the central agent of transnational capital, rather than having a nationally grounded US ruling class. US military preponderance thus acts not to secure American hegemony vis-a`-vis potential geopolitical rivals, but for the interests of transnational capital as a whole. Therefore to talk of US empire is inaccurate as it foregrounds an imperial project bounded by a nation-state and national capital. Instead of US empire, Robinson argues that the USA has ‘taken the lead in developing policies and strategies on behalf of the global capitalist agenda’ because globalisation ‘has emerged in the period of worldwide US dominance, and the concentration of resources and coercive powers within the US national state allows it to play a leadership role on behalf of a transnational elite’. Accordingly, the US state seeks not to intervene to secure the interests of American capital per se, but to underwrite and police the world for transnational capital.

Link – General

The affirmative’s withdrawal is simply a vice of economic and cultural penetration to form “informal empires”

Panitch and Gindin 04 (Leo and Sam, Leo is the Canada Research Chair in Comparative Political Economy and a Distinguished Research Professor of Political Science at York University in Toronto. Panitch is also the author of Global Capitalism and American Empire, Packer chair in Social Justice, Department of Political Science at York University in Toronto, http://attacberlin.de/fileadmin/Sommerakademie/Panitch.Gindin_Global_Capitalism.pdf)

This is not to say there are not important differences between informal and formal empire. Informal empire requires the economic and cultural penetration of other states to be sustained by political and military coordination with other independent governments. The main factor that determined the shift to the extension of formal empires after the 1880s was not the inadequacy of Britain’s relationship with its own informal empire, nor the emergence of the stage of monopoly or ‘finance capital’, but rather Britain’s inability to incorporate the newly emerging capitalist powers of Germany, the US and Japan into ‘free trade imperialism’. Various factors determined this, including pre-capitalist social forces that did indeed remain important in some of these countries, nationalist sentiments that accompanied the development of capitalist nation-states, strategic responses to domestic class struggles as well geo-political and military rivalries, and especially the limited ability of the British state -- reflecting also the growing separation between British financial and industrial capital -- to prevent these other states trying to overturn the consequences of uneven development. What ensued was the rush for colonies and the increasing organization of trade competition via protectionism (tariffs served as the main tax base of these states as well as protective devices for nascent industrial bourgeoisies and working classes). In this context, the international institutional apparatuses of diplomacy and alliances, British naval supremacy and the Gold Standard were too fragile even to guarantee equal treatment of foreign capital with national capital within each state (the key prerequisite of capitalist globalization), let alone to mediate the conflicts and manage the contradictions associated with the development of global capitalism by the late nineteenth century.

The affirmative’s backing of territorial is a new characterization for Capitalism’s penetration of cultural and political institutions
Saull 08 (Richard, Lecturer in International Politics in the Department of Politics, Queen Mary, University of London, International Studies Perspectives (2008) 9, 309–318, http://web.ebscohost.com.turing.library.northwestern.edu/ehost/pdfviewer/pdfviewer?vid=2&hid=15&sid=b9b7be26-cbb8-478e-88be-55d89224a228%40sessionmgr10)

Capitalism, then, leads to a historically specific mode of surplus extraction in the production process through an economic relationship located within the market between independent economic agents rather than economic exploitation being mediated through explicitly political relations of hierarchy and domination associated with colonialism and slavery. Thus, the uniqueness of capitalism—which bears directly on our discussion of empire and imperialism— is that unlike earlier ⁄ other forms of imperial power the spread of capitalist relations of economic exchange tends to accomplish an increasing domination of areas of social life located within other separate political jurisdictions. The expansionary drive, then, is primarily for social rather than territorial expansion and control. We could go further still by recognizing that this drive toward social expansion across borders is conducive to a more hegemonic or politically coordinated form of governance, particularly because of capitalism’s dependence on the private realm for its socioeconomic reproduction. It is not the case that capitalism erases the geopolitical logic of security and competition among separate political entities. Rather, it tends to remove the drive for territorial expansion from within the logic of economic production and growth. However, because socioeconomic relations become ‘‘transnationalized’’— permeating the borders of states—and in the absence of a single common power to manage these processes, the question of uneven geopolitical power necessarily impinges on capitalist development, especially so during moments of economic crisis as occurred during the late nineteenth century, the interwar period and the early 1970s. In short, international economic crises can have geopolitical consequences.

Link – General

The affirmatives promotion of international law/market economy/liberal democracy are all attempts to secure the internationalization of capital
Sakellaropoulos 08 (Spyros, Assistant Professor in the Social Policy Department of the Panteion University, specializing in the subject State and Political Theory, American Foreign Policy as Modern Imperialism: From Armed Humanitarianism to Preemptive War, http://web.ebscohost.com.turing.library.northwestern.edu/ehost/pdfviewer/pdfviewer?vid=2&hid=12&sid=2a83c715-08ec-4e2a-a643-194b21de665e%40sessionmgr11)

American neoconservative thinkers have the virtue of not retorting to cosmopolitan rhetoric, when talking about U. S. foreign policy. They insist that there is no alternative to American leadership. Many states have benefited from the world order created by U. S. power, and if the United States failed, the rest of the world would be in a much worse situation (Kagan, 1998). Especially after the collapse of the Soviet bloc, many scholars argued for the necessity of a benevolent hegemony, which will have as its first objective the preservation and enhancement of U. S. predominance by strengthening its security, supporting its friends, advancing its interests and standing up for its principles around the world (Kristol and Kagan, 1996). Proponents of the “Benevolent Hegemon” Thesis discredit European criticisms of American policy; Europeans, it is said, are free to live in peace because there are Americans who safeguard this peace (Kagan, 2002). For this benevolent hegemony to be consolidated, U. S. supremacy is necessary, together with the order it secures. The U. S. strategy appears in this view as an aggressive effort to safeguard capitalist social relations on a global scale; to make sure that all the institutional arrangements necessary for the internationalization of capital are in place all over the world, and that there are no obstacles to capital accumulation. While U. S. strategy supports American firms and investments overseas, it also promotes a global collective capitalist interest. It defends U. S. hegemony in the imperialist chain as the most powerful capitalist state and the only state capable of safeguarding the long-term interest of all the major capitalist states, and in this way to make sure that there will be no contestation of U. S. predominance. It is on the basis of this effort to represent the global collective capitalist interest, and not sheer arrogance, that the national security strategy is very clear: the United States will not hesitate to attack anyone (even a present ally) who opposes its dominant position. The United States thus seeks to prevent the emergence of challengers, at either the global or regional levels, by promoting international law, market economy and liberal democracy (Posen and Ross, 1996–97, 34). From now on the USA must act as the sole superpower by promoting its military dominance, including unilateral military action and pre-emptive use of force (Hoffmann, 2003).

Link – General

The affirmative’s military withdrawal is a way to address 5 problems of post-Cold War US Capitalism – Scale Problem, Dependency, Hub-and-Spokes, Political Cleavage, American Domestic Failure
Gowan 04 (Peter, Peter Gowan is Professor of International Relations at London Metropolitan University, Triumphing toward International Disaster: The Impasse in American Grand Strategy, Critical Asian Studies, http://www.socialistresistance.co.uk/Triumphing%20toward%20International%20Disaster.pdf or http://www.bcasnet.org/articlesandresources/article14_1.htm)

The Problems of Rebuilding a Community-under-Primacy after the Soviet Collapse Rebuilding primacy after the collapse of the Soviet Bloc has posed very large strategic problems for the American state: first, a new scale problem; second, a new dependency-generating problem; third, the hub-and-spokes problem; fourth, a new cleavage problem; and fifth, a new domestic American linkage problem. We will briefly sketch each of these problems. 1. The Scale Problem During the cold war the primacy order was, in geographical terms, quite small scale: it covered the two rimlands of Eurasia: Western Europe and some states in East Asia — Japan, South Korea, and Taiwan. Now a primacy order over the decisive centers of capitalism must be built on a far wider scale. It must somehow incorporate China and Russia as well as including some important “emerging markets” elsewhere, not least in East and Southeast Asia. 2. The Dependency-Generating Problem Dependency on the United States was generated during the cold war in large part by other core states’ strategic dependence on the United States, given Soviet Bloc capacity. This has now gone, especially for Western Europe (though much less so for Japan and East Asia). Clinton’s efforts to rebuild European dependence on U.S. military leadership via the maneuvers in the Western Balkans and the expansion of a U.S.-led NATO up against Russia did not really work and remained largely at the level of institutional manipulation rather than genuine military security dependency. And the possibilities exist for Eurasian powers to develop mutual security arrangements that would make U.S. military power increasingly redundant as a security guarantee to important capitalist centers: Russia and Western Europe could build such structures; Korean unity could, in some scenarios also create such structures, threatening the one American land base in East Asia. 3. The Hub-and-Spokes Problem Closely connected to the dependency deficits is the tendency toward the erosion of the hub-and-spokes structure of U.S. relations with other capitalist cen ters necessary for stable primacy. While the United States allowed low-level cooperative caucuses on political economy issues (provided they did not exclude U.S. capitals), as in the case of the EC, it did not permit caucuses for geopolitics or for large international political united fronts on the part of other core centers (e.g., on the Middle East). But the weakening of dependency structures has been combined with steps toward a geopolitical caucus in Western Europe (e.g., with the European Security and Defence Policy) and with political united fronts outside the hub-and-spokes alliance frameworks: for example, on the UN Security Council, and toward Iran, Syria, and, in early 2001, the Korean Peninsula. In aggregate none of these phenomena amounted to much, but they were symptoms of the erosion of hub-and-spokes relations. 4. The Political Cleavage Problem A world order structured as American primacy cannot be popularly legitimated in its own terms: the populations of the world will not accept America’s right to some kind of imperial rule simply because of its great military capacity. A primacy order can be legitimated only indirectly, through a mass political cleavage on a global scale that seems to require American power as an instrument of security. And this cleavage must be stable over the long term and deep enough to justify at a popular level American exemption from rules and institutional constraints that apply to others. This was a spectacularly successful feature of the cold war. The Clinton administration began to attempt to develop a new cleavage structure around rogue states and genocidal or egregiously oppressive regimes in which the United States would lead a cosmopolitan coalition for human rights and democracy, but this was a rather weak cleavage structure and one that generated contradictions in American policy while offering the West Europeans great scope for trumping the United States on both cosmopolitan law and human rights. Furthermore, America’s enormous military and intelligence apparatus and all its other statecraft instruments could hardly be legitimated by the problems of Serbia, Rwanda, or, for that matter, Saddam Hussein. 5. The American Domestic Linkage Problem A new primacy order had to make sense as an urgent and vital priority for the domestic American electorate. Again the cold war order was spectacularly successful in this respect. But there has been a dangerous lack of compelling domestic politics in the United States since then, raising the possibility that a political force could arise in the United States challenging the American transnational capitalist class with a politics of putting American domestic issues first. The direction of transnational American capitalism over the last twenty years has appeared far from optimal to significant, diverse sectors of the American domestic economy and society. There has been resistance from what could be described as American domestic capitalists, as in the Ross Perot challenge in the early 1990s, and also from American labor, fearful over the declining American manufacturing base. All sorts of groups have also been making claims on the American federal and state budgets for a whole range of needs, which the American state has seemed unable either to meet or to decisively reject. The Clinton boom eased all these domestic strains and indeed the resistance to the line of the transnational wing of American capitalism remains fragmented, especially in the ideological field where it is divided into right and left fringes of the mainstream. But without the solvent of rapid economic growth these centers of potential resistance could grow stronger and could be accompanied by a rejection of the costs of the political expansionism of the American state as well as its international economic orientation

Link – Hegemony

The emphasis on hegemony is an effort to boost economic competitiveness and form a global police force to put down anyone who challenges the internationalization of capital – the US Marine becomes the foot soldier in the aggression of global capital

Sakellaropoulos 08 (Spyros, Assistant Professor in the Social Policy Department of the Panteion University, specializing in the subject State and Political Theory, American Foreign Policy as Modern Imperialism: From Armed Humanitarianism to Preemptive War, http://web.ebscohost.com.turing.library.northwestern.edu/ehost/pdfviewer/pdfviewer?vid=2&hid=12&sid=2a83c715-08ec-4e2a-a643-194b21de665e%40sessionmgr11)

This definition of hegemony also helps us better understand the contradictions of U. S. foreign policy. These cannot be described as simple problems of domination, in the form of insubordination of the other capitalist countries. They arise whenever the power blocs in the other capitalist countries think that the United States is not offering a collective solution in the collective capitalist interest, for example in the form of their fear that American aggression may have short- or long-term destabilizing results. But this also works the other way around: It is rather simplistic to describe post-9/11 American policy as just a unilateralist policy for world domination for the sake of American capitalism alone. It also has a certain quality of a new hegemonic project, which would combine Clinton’s vision of globalization as the spread of free markets and western-style democracy all over the globe with greater emphasis on disciplinary practices, both economic–financial and political, as a way to counter rising labor and social unrest after 1995 and to cope with the possibility of a major depression. And contrary to an equally simplistic image of “Europe” as the expression of a different global strategy, one should see that right from the beginning the new U. S. strategy had great appeal. The so called “New Europe” of neoliberal economics, extremely low wages, flat taxes, “zero tolerance” policing, anti-immigrant measures, harsh anti-terrorist laws and neoAtlantic foreign policy saw in G. W. Bush’s declarations a much better way to crack down on popular demands and rising social militancy and to boost economic competitiveness than vague social democratic notions of sharing the benefits of the New Economy and globalization. In view of the above, current American foreign policy can be described as hegemonic in two ways: First, it offers a possible arrangement of international affairs and problems based on the use of force, military export of the “market economy” and Western “democratic” institutions, and the crackdown on any movement that challenges the internationalization of capital and international “police” interventions on a global scale. Second, it also offers a domestic hegemonic project that combines even greater market and trade liberalization with authoritarian statism, police repression and social conservatism. In a way these two aspects coincide: Aggressive military interventionism serves not only as a foreign policy tool, but also as a powerful ideological representation of capital’s power — the U. S. Marine as an allegory for the aggression of global capital.
Link – Hezbollah/Hamas Relations

Appeal to relations is a promotion of Hezbollah’s and Hamas’ inherent contribution to the system of global capitalism
International Perspective 07 (Internationalist Perspective, Collection of essays by an International Team of Contributors, http://internationalist-perspective.org/IP/ip-archive/ip_46_editorial.html)

When one adds to the above problems that Washington now faces, the inability of Israel to impose its will on the Palestinians or to defeat Hizballah, it is tempting to see a shift in the imperialist balance in the Middle East, a resurgence of those imperialist forces that seek to challenge the hegemony of the US in the region. In order to evaluate the imperialist balance in a given period, however, revolutionaries need to look beyond the immediate situation, and place events in a somewhat longer-term perspective. Hizballah’s “victories,” and even its financial and administrative resources devoted to rebuilding the shattered infrastructure of Lebanon, for example, appear to strengthen the hands of Iran and Syria -- Hizballah’s military, political, and financial, backers -- in that country, thereby undercutting the gains that American imperialism made in Lebanon when the Syrian army and intelligence apparatus was compelled to withdraw as a result of the “Cedar Revolution,” and the Siniora regime took power. The ability of Hizballah to unleash direct military operations against Israel, to act with impunity as a state within a state, and the failure of the Israelis to militarily crush Hizballah, seem to indicate a dramatic weakening of those forces in Lebanon that are pro-Western, and a concomitant strengthening of the anti-American political wing of capital there – with a resurgence of Syrian and Iranian domination. However, the situation may be far more complex than it first appears. The financially powerful Sunni regimes, like Saudi Arabia and Kuwait, frightened of growing Iranian/Shia influence in the Arab world, are preparing significant aid packages for the reconstruction of Lebanon, so as to compete with Tehran for political influence in Lebanon. Moreover, while the recent warfare has consolidated Hizballah’s control over the 40% of Lebanon’s population that is Shi’ite, to the detriment of the rival Amal movement, it has potentially alienated the 60% of the population that is Sunni, Christian, Druze or non-Arab. Indeed, Wally Jumblatt, the Druze leader has made it clear that he is determined to fight Hizballah for control of the country, and has been unabashed in blaming Hizballah for the massive destruction inflicted on Lebanon. In that respect, Washington is not without strong cards to play in the battle for control of that country. Indeed, the interposition of both the Lebanese army and a French-led UN force south of the Litani river, may, indeed, weaken Hizballah’s power to operate with impunity in south Lebanon, and even limit the flow of weaponry from Syria to the Shi’ite militia. Even the way in which Israel laid waste to Lebanon indicates that it fought with at least one eye on consolidating those local forces opposed to Hizballah for control of Lebanon. The vicious pattern of Israeli bombing of civilian targets indicates that its objectives were exclusively Shia: the villages south of the Litani river, the Bekka valley, and the southern suburbs of Beirut, even as Christian, Sunni, and Druze population centers were carefully spared. Beyond that, in evaluating the outcome of the recent bloody conflict, revolutionaries would do well to remember that whatever issues may pit Hizballah or Hamas against the interests of Washington or Jerusalem, those two movements constitute powerful bulwarks for capitalism against any possible class movement directed against it. Given their capacity to mobilize the mass of the population behind their religio-nationalist ideologies, Hamas and Hizballah may be among the most formidable ramparts behind which capital, and its barbarism, can take refuge. In that sense, even American imperialism, and its Israeli deputy, may not wish to see the power of Hamas and Hizballah destroyed.
Link – Human Rights

Fixing human rights is a mask for US reconstruction and rebuilding to set up states that “pay their obligations”

Panitch and Gindin 04 (Leo and Sam, Leo is the Canada Research Chair in Comparative Political Economy and a Distinguished Research Professor of Political Science at York University in Toronto. Panitch is also the author of Global Capitalism and American Empire. Sam is the Packer chair in Social Justice, Department of Political Science at York University in Toronto, http://attacberlin.de/fileadmin/Sommerakademie/Panitch.Gindin_Global_Capitalism.pdf)

The articulation of the new informal American empire with military intervention was expressed by Theodore Roosevelt in 1904 in terms of the exercise of ‘international police power’, in the absence of other means of international control, to the end of establishing regimes that know ‘how to act with reasonable efficiency and decency in social and political matters’ and to ensure that each such regime ‘keeps order and pays its obligations’: ‘[A] nation desirous both of securing respect for itself and of doing good to others [Teddy Roosevelt declared, in language that has now been made very familiar again] must have a force adequate for the work which it feels is allotted to it as its part of the general world duty… A great free people owes to itself and to all mankind not to sink into helplessness before the powers of evil.’[42] The American genius for presenting its informal empire in terms of the framework of universal rights reached its apogee under Woodrow Wilson. It also reached the apogee of hypocrisy, especially at the Paris Peace Conference, where Keynes concluded Wilson was ‘the greatest fraud on earth’.[43] Indeed, it was not only the US Congress’s isolationist tendencies, but the incapacity of the American presidential, treasury and military apparatuses, that explained the failure of the United States to take responsibility for leading European reconstruction after World War One. The administrative and regulatory expansion of the American state under the impact of corporate liberalism in the Progressive era,[44] and the spread of American direct investment through the 1920s (highlighted by General Motor’s purchase of Opel immediately before the Great Depression, completing the ‘virtual division’ of the German auto industry between GM and Ford)[45] were significant developments. Yet it was only during the New Deal that the US state really began to develop the modern planning capacities that would, once they were redeployed in World War II, transform and vastly extend America’s informal imperialism.[46]

Link – Iraq

US reconstruction of Iraq is a US push to turn territories outside of the global sphere of capitalist influence and turn the G7 into the G8 or even the G20.
Panitch and Gindin 04 (Leo and Sam, Leo is the Canada Research Chair in Comparative Political Economy and a Distinguished Research Professor of Political Science at York University in Toronto. Panitch is also the author of Global Capitalism and American Empire. Sam is the Packer chair in Social Justice, Department of Political Science at York University in Toronto, http://attacberlin.de/fileadmin/Sommerakademie/Panitch.Gindin_Global_Capitalism.pdf)

This could turn out to be a challenge as great as that earlier faced by formal empires with their colonial state apparatuses. The need to try to refashion all the states of the world so that they become at least minimally adequate for the administration of global order -- and this is now also seen as a general condition of the reproduction and extension of global capitalism -- is now the central problem for the American state. But the immense difficulty of constructing outside the core anything like the dense networks that the new American imperialism succeeded in forging with the other leading capitalist states is clear from the only halting progress that has been made in extending the G7 even to the G8, let alone the G20. For the geopolitical stratum of the American state, this shows the limits of any ‘effective states’ approach outside the core based on economic linkages alone. This explains not only the extension of US bases and the closer integration of intelligence and police apparatuses of all the states in the empire in the wake of September 11, but the harkening back to the founding moment of the post-1945 American empire in the military occupations of Japan and Germany as providing the model for restructuring Iraq within the framework of American empire. The logic of this posture points well beyond Iraq to all states ‘disconnected from globalization’, as a U.S. Naval War College professor advising the Secretary of Defense so chillingly put it: Show me where globalization is thick with network connectivity, financial transactions, liberal media flows, and collective security, and I will show you regions featuring stable governments, rising standards of living, and more deaths by suicide than murder. These parts of the world I call the Functioning Core… But show me where globalization is thinning or just plain absent, and I will show you regions plagued by politically repressive regimes, widespread poverty and disease, routine mass murder, and -- most important -- the chronic conflicts that incubate the next generation of global terrorists. These parts of the world I call the non-integrating Gap… The real reason I support a war like this is that the resulting longterm military commitment will finally force America to deal with the entire Gap as a strategic threat environment.[101] In this ‘Gap’ are listed Haiti, Colombia, Brazil and Argentina, Former Yugoslavia, Congo and Rwanda/Burundi, Angola, South Africa, Israel-Palestine, Saudi Arabia, Iraq, Somalia, Iran, Afghanistan, Pakistan, North Korea and Indonesia -- to which China, Russia and India are added, for good measure, ‘as new/integrating members of the core [that] may be lost in coming years.’ The trouble for the American empire as it inclines in this strategic direction is that very few of the world's ‘non-core’ states today, given their economic and political structures and the social forces, are going to be able to be reconstructed along the lines of post-war Japan and Germany, even if (indeed especially if) they are occupied by the US military, and even if they are penetrated rather than marginalized by globalization. What is more, an American imperialism that is so blatantly imperialistic risks losing the very appearance of not being imperialist -- that appearance which historically made it plausible and attractive.

Link – Iraq

Iraq war efforts were to impose strategic and geopolitical considerations – we no longer need to be there
Sakellaropoulos 08 (Spyros, Assistant Professor in the Social Policy Department of the Panteion University, specializing in the subject State and Political Theory, American Foreign Policy as Modern Imperialism: From Armed Humanitarianism to Preemptive War, http://web.ebscohost.com.turing.library.northwestern.edu/ehost/pdfviewer/pdfviewer?vid=2&hid=12&sid=2a83c715-08ec-4e2a-a643-194b21de665e%40sessionmgr11)

This effort to impose by any means possible the opening of markets and implementation of policies and regimes of accumulation that would facilitate foreign investment and internationalization of capital is also an important aspect of current imperial strategies. The occupation of Iraq was not only about strategic or geopolitical considerations. It was also an attempt to impose manu militari a gigantic program of privatization of infrastructures and of free-market reforms, the most far-reaching attempt up to now to use military force to export the “free market,” especially if we take into consideration the fact that in the oil producing Middle East the prevailing economic model was a combination of public employment, state-run industries, subsidized public services, and restrictions on foreign capital (Lafer, 2004, 324). Then, there was the strategic importance of the stable flow of oil for as long as it remains a major form of energy. In this sense the control of oil flows and oil deposits is an important consideration for U. S. foreign policy. For different reasons, the USA cannot depend exclusively on traditional sources of supply, like Venezuela and Saudi Arabia, to provide this additional oil (Callinicos, 2002). Finally, we must bear in mind that oil is important also for the USA’s possible competitors (especially countries such as China which rely on great supplies of fossil fuels to cater for their expanding manufacture). Control of international oil flows therefore offers the United States a strategic advantage against them.
Link – Iraq Oil

The affirmative is a strategic withdrawal from an invasion whose only goal was to secure economic and US influence.
Fuchs 07 (Christian, Associate professor at the ICT&S Center of the University of Salzburg, Information and media imperialism?, Global Media and Communication)

There are several competing explanations for the US invasion of Afghanistan and Iraq (see Callinicos, 2003a, 2005, 2007; Harvey, 2005, 2006; Panitch and Gindin, 2004, 2005; Wood, 2003): securing access to oil as an economic resource; securing worldwide geopolitical hegemony; the expansion of US economic power in the face of the deterioration of US economic power in the exports of capital and commodities and the strong position of Europe and China; and the conquest of strategic countries in the Middle East in order to be better equipped for limiting the influence of Islamic nations and groups that challenge the Western dominance of the world or the struggle for the extension of neoliberal capitalism all over the world. It is imaginable that the causes of these wars are a combination of some or all of these elements. No matter which factors one considers important, the wars against Afghanistan and Iraq, global terrorism and potential future wars against countries like Iran, Pakistan, Syria, Lebanon, Venezuela, or Bolivia, shows that war for securing geopolitical and economic influence and hegemony is an inherent feature of the new imperialism and of imperialism in general. Although investment, trade, concentration, transnationalization, neoliberalization, structural adjustment and financialization are economic strategies of imperialism that do not resort to military means, it is likely that not all territories can be controlled by imperialist powers and that some resistance will emerge. In order to contain these counter-movements, overcome crises and secure economic influence for capital in the last instance, warfare is the ultimate outcome, a continuation of imperialism with non-economic means in order to foster economic ends. Statistical data show ex-post that economic ends could be important influencing factors for the wars in Iraq and Afghanistan. Figures 11 and 12 show that foreign investments have boomed in Afghanistan since 2002 and in Iraq since 2003. Oil is the main economic resource in Iraq. In 2002, 99.3 per cent of all exports from Iraq were fuels. In 2006, this level remained at a high degree of 93.9 per cent (data: UNCTAD). In 2006, the value of annual Iraq oil exports was 2.3 times the 2002 value. Figure 13 shows the increase of Iraq fuel exports in absolute terms. In the same time span (2002–2006) as fuel exports from Iraq climbed, the value of oil imports by the US increased by a factor of 2.8 and the value of oil imports by the UK by a factor of 3.8 (Figures 14 and 15). These data suggest that investment opportunities and resource access were important, but certainly not the only factors in the invasions of Iraq and Afghanistan by the US and the UK.

Link – Japan

Japan security agreements with the US post WWII are exploitations of the Japanese State by the US Empire
Panitch and Gindin 04 (Leo and Sam, Leo is the Canada Research Chair in Comparative Political Economy and a Distinguished Research Professor of Political Science at York University in Toronto. Panitch is also the author of Global Capitalism and American Empire. Sam is the Packer chair in Social Justice, Department of Political Science at York University in Toronto, http://attacberlin.de/fileadmin/Sommerakademie/Panitch.Gindin_Global_Capitalism.pdf)

What Britain’s informal empire had been unable to manage (indeed hardly to even contemplate) in the nineteenth century was now accomplished by the American informal empire, which succeeded in integrating all the other capitalist powers into an effective system of coordination under its aegis. Even apart from the U.S. military occupations, the devastation of the European and Japanese economies and the weak political legitimacy of their ruling classes at the war’s end created an unprecedented opportunity which the American state was now ready and willing to exploit. In these conditions, moreover, the expansion of the informal American empire after World War II was hardly a one-way (let alone solely coercive) imposition -- it was often ‘imperialism by invitation’.[49]

Link – Japan Relations

Japan Relations is just a guise to institute unipolarity of America’s capitalist world similarly to post 1945 Europe

Gowan 04 (Peter, Peter Gowan is Professor of International Relations at London Metropolitan University, Triumphing toward International Disaster: The Impasse in American Grand Strategy, Critical Asian Studies, http://www.socialistresistance.co.uk/Triumphing%20toward%20International%20Disaster.pdf or http://www.bcasnet.org/articlesandresources/article14_1.htm)

The postwar arrangements for the capitalist world established at the end of the 1940s proved remarkably robust; the hub-and-spokes alliance systems indeed outlasted the Soviet Bloc and became institutionalized. They were presented publicly as systems of cooperative security amongst equals and their watchwords were those of partnership resting on shared values. As descriptions of the subjectivity of this system, there is a great deal of truth in these phrases. The American-centered order was broadly accepted by the state and business elites of the subaltern allies. And it is important to recognize that Washington itself treated the allies as a community of capitalisms under its leadership, a community that Washington should work hard to keep satisfied. But at the same time, the system’s power structure was unipolar, not collegial, and Washington, as the hub of each alliance relationship, had the right to take unilateral decisions, if necessary, on the big political issues facing the security zones under its protection. Indeed, the two poles of community and unipolarity were structurally related. American leaders in the late 1940s grasped that the dynamism and vibrancy of American capitalism could best be assured by generating dynamic capital accumulation in the other main centers — especially Western Europe but also Japan and East Asia. Yet the risk in such a project was that, once revived, these other centers would have the resources to construct their own geopolitical spheres of influence or regions, which could close up and possibly mount another challenge to American power. So by directly taking over unipolar control of the geopolitical orientations of the other main centers, this risk was neutralized. And precisely those centers designated as regional industrial hubs — West Germany and Japan — were to be the centers whose geopolitics was most tightly controlled. A very elegant arrangement.

Link – Masking
The affirmatives construction of a strategic withdrawal underlies and masks the motives of capitalist imperialism to remain undetected

Patnaik 1990 (Prabhat, Eminent and prolific economist who has worked creatively for 40 years at the intersection of Marxian and Keynesian theoretical traditions, professor at the Centre for Economic Studies and Planning in the School of Social Sciences at Jawaharlal Nehru University in New Delhi. He is currently Vice-Chairman of the Planning Board of the Indian state of Kerala., “Whatever happened to imperialism?,” Monthly Review Foundation, http://findarticles.com/p/articles/mi_m1132/is_n6_v42/ai_9101140/?tag=content;col1)

It is unnecessary to go on. The point is not, as is often made out, whether the persistence of underdevelopment is because of imperialism or because of internal contradictions in the third world (which in any case represents an ill-formulated counterposing of the two); the point is not whether capitalism can survive without imperialism (a speculative question foreign to the Marxist method); the point is not even whether this ot that theoritician of imperialism was correct (that is hagiography, not analysis). The point is the paradox that while the system of relations covered under the rubric of imperialism has hardly changed over the last decade and a half, fundamental questions are discussed today, even among Marxists, without any reference to it. Yesterday's Marxists in Eastern Europe may have stopped talking about imperialism today for a variety of reasons. Mr. Gorbachev may have written a whole book called Perestroika without a single reference to imperialism. But why should American Marxists, who are under no constraints to emulate their Soviet and Eastern European counterparts, fall into the same deafening silence on the question? The reason, one is tempted to speculate, lies precisely in the very strengthening and consolidation of imperialism. Vietnam was a crisis for imperialism. The fact that the United States had to send half a million troops to attempt to subdue a tiny country was itself an expression of a failure to "manage" things there; the fact that it lost the war only underscored that failure. Since then, however, there has been no comparable crisis. Imperialism has learned to "manage" things better; the very price the people of Vietnam had to pay to win the war has perhaps had a subduing influence on other third world countries. They have also learned that the odds are heavily against them in other ways as well. The emancipation of the third world, as almost everybody, whether in the first or the third world, now realizes, resembles an obstacle race where the horse must fall at one of the obstacles. First, the coming to power of a revolutionary government is itself blocked in several ways; if perchance it does come to power, an economic blackade is imposed upon it; the disaffection generated by social reforms and economic hardships, which are inevitable, is then utilized to foment a civil war, unable to rebuild its shattered economy with the meager resources at its command, it must go abroad for loans, at which point agencies like the International Monetary Fund and the World Bank come in, demanding a reversal of the reforms. While some years ago, there were dreams all over the third world of socialism of all kinds, not just Marxian socialism, but Nehruvian socialism, Nyerere's socialism, Jagan's socialism, and the like; today we find the drab grey of IMF "conditionalities" painted all over the third world (and even in the erstwhile socialist world). Many, of course, would say that this is because of the "follies" of the post-liberation regimes in the third world. This argument, to use our ealier analogy, amounts to saying that if the horse could not clear all the obstacles, then it is the horse's fault. Maybe, but I would like to believe that the horse, if it is well-trained and intelligent, can clear all these obstacles. The point is a different one: we should not, in our enthusiasm for blaming the horse, become blind to the obstacles. And the very fact that imperialism has been so successful in putting up obstacles, has been so adept at "managing" potential challenges to its hegemony, has made us indifferent to its ubiquitous presence. Imperialism has learned that half a million troops do not have to be despatched everywhere; and unless there are half a million troops despatched somewhere, moral indignation is not widespread, and the reality of imperialism goes unrecognized. It is an irony of history that coercion which is so effective that it can afford to be silent is scarcely recognized as such; it is only on occasions when its effectiveness is diminished to a point where it has to come out in the ugliest of colors that its reality becomes apparent. The deafening silence about imperialism in the current Marxist discourse, especially in this country, is thus a reflection of the extraordinary strength and vigor it is displaying at present.
Link – Masking

The plan is a justification for maintaining US geopolitical posture in the absence of a geopolitical threat – the use of force against states undermines legal and political foundations on which imperialism is founded

Saull 08 (Richard, Lecturer in International Politics in the Department of Politics, Queen Mary, University of London, International Studies Perspectives (2008) 9, 309–318, http://web.ebscohost.com.turing.library.northwestern.edu/ehost/pdfviewer/pdfviewer?vid=2&hid=15&sid=b9b7be26-cbb8-478e-88be-55d89224a228%40sessionmgr10)

The challenges to this arrangement and with it the basis of the American imperial order comes from two sources. First, is that the United States has had to find new justifications for maintaining its geopolitical posture in the absence of a geopolitical threat. In this regard, liberal humanitarian war and the war on terror have provided the United States with the opportunities to deploy its military power to reorder those areas—like the Middle East—not susceptible to reordering through the institutions and processes of liberal governance, which have helped replace the domestic and international legitimizing function of the Soviet threat.15 The problem here—exposed by the current Bush administration—is not only the way in which the use of force against other states threatens to undermine the legal and political foundations upon which the American imperium is founded, by making unipolarity more imperial like,16 but that the United States gets embroiled in conflicts—such as Iraq right now—- where not only its diplomatic credibility is damaged, but the utility of its military power is severely undermined.17

Link – NATO and EU Co-Operation

Their claims that withdrawal is a rejection of the geopolitical notions of expansion ignores the two sides of competition
Callincos 02 (Alex, Professor of European studies at King's College London, The grand strategy of the American empire, Issue 97 of INTERNATIONAL SOCIALISM JOURNAL Published Winter 2002, http://oocities.com/niswp/images2/ISJ_US_Empire.doc)

The expansion of NATO into East and Central Europe which took effect during the 1999 Balkan War performed a triple function: (1) it both maintained the position of the US, established during the Cold War, as the leading power in Western Europe and extended it eastwards; (2) it legitimised the penetration of the economically and strategically crucial zone of Central Asia by a US-led NATO now authorised to undertake 'out of area' operations; (3) it amounted to a new strategy of encirclement directed towards a Russia that US policy-makers had concluded was unlikely somehow to metamorphose into a prosperous liberal democracy and would therefore have to be contained.19 The first test of the new NATO against Serbia was at best equivocal in its results, since the bombing campaign (which caused little serious damage to the Yugoslav army) was only one of the factors that prompted Milosevic to abandon Kosovo--Russian refusal to back him and pressure to strike a deal probably played a at least as important a role. But the Balkan War was the occasion on which the ideology of humanitarian intervention was most forcefully invoked, particularly by Blair, in order to assert the right of the 'international community'--in this case the US and its European allies--to override national sovereignty and wage war ostensibly at least to punish violations of human rights by 'rogue states'.20 On the face of it, then, the Clinton administration pursued a multilateralist strategy. The real motives behind this strategy were, however, much more clearly exposed by Brzezinski, who was one of the main architects of NATO expansion. In The Grand Chessboard he presented this policy as one facet of a much broader approach to maintain US dominance through a continent-wide policy of divide and rule. Openly using the language of imperial power ('America's global supremacy is reminiscent in some ways of earlier empires'), Brzezinski advocated US coalition-building in order to incorporate and subordinate potential rivals such as Germany, Russia, China and Japan: In the short run, it is in America's interest to consolidate and perpetuate the prevailing geographical pluralism on the map of Eurasia. That puts a premium on manoeuvre and manipulation in order to prevent the emergence of a hostile coalition that would eventually seek to challenge America's primacy, not to mention the remote possibility of any one particular state seeking to do so. By the middle term [the next 20 years or so], the foregoing should gradually yield to a great emphasis on the emergence of increasingly important but strategically compatible partners who, prompted by American leadership, might help to shape a more co-operative trans-Eurasian security system. Eventually, in the much longer run still, the foregoing could phase into a global core of genuinely shared political responsibility.21 It is important to understand, however, that despite this emphasis on coalition building (and Brzezinksi's willingness to envisage some genuinely co-operative relationship among the Great Powers in the very remote future), the Clinton administration's strategy was not in any simple sense a multilateralist one. Promoting the expansion of NATO and the EU was a means of maintaining US hegemony in Eurasia, not an alternative to US primacy. Clinton and his advisers were what one American conservative calls 'instrumental multilateralists': “Americans prefer to act with the sanction and support of other countries if they can. But they're strong enough to act alone if they must”.22

Link – Police Forces

Building up police forces is an internal conduit for US control and domination
Stokes 05 (Doug, Senior Lecturer in International Relations at the University of Kent at Canterbury, The Heart of Empire? Theorising US empire in an era of transnational capitalism, Third World Quarterly, Vol. 26, No. 2, pp 217 – 236, 2005, http://www.informaworld.com/smpp/content~db=all~content=a713720197 or http://www.jstor.org/stable/3993726)

If the ‘soft power’33 and forms of multilateral co-ordination of US Empire were felt most keenly among the Japanese and European states, in the Third World it was another story entirely. Given the ferment developed as a result of rapid decolonisation and massive class disparities, coupled with the often narrow social base of a number of third world states, American Empire frequently fell back on tried and trusted modes of coercive statecraft more reminiscent of conventional notions of imperial rule. However, unlike earlier empires that sought to ‘physicalise’ their rule through territorial acquisition and control, the US state principally sought to act through pre-existing state structures and local ruling classes. Indigenous pro-US elites both ensured internal ‘stability’ through the containment of potential inimical social forces and were externally responsive to the wider requirements of the US imperial state and the capitalist global political economy.34 Third world militaries, trained and funded by the USA, became central conduits through which US power extended to underwrite and police the burgeoning US Empire in the Third World. These forces provided a bulwark against varying forms of internal reformism, with a wide range of oppositional social forces refracted through the lens of cold war anti-communism. In Latin America alone one of the USA’s counter-insurgency training academies, the School of the Americas (SOA) had trained over 40 000 Latin American military personnel by the end of the Cold War.35 Kennan explained that, in dealing with dissent during the Cold War, the final answer ‘may be an unpleasant one’ but the USA ‘should not hesitate before police repression by the local government ’. Kennan considered this repression not only to be strategically necessary but also to be ethically correct, as ‘the Communists are essentially traitors’. He continued that it ‘is better to have a strong regime in power than a liberal government if it is indulgent and relaxed and penetrated by Communists’.36 The human cost of this support was enormous, with all but 200 000 of the 20 million people who died in wars between 1945 and 1990 dying in the Third World.37

Link – Rebuilding

The affirmative’s cries of “establishing a regime” to “fix the country” are America’s attempts at expanding its own informal imperialism

Panitch and Gindin 04 (Leo and Sam, Leo is the Canada Research Chair in Comparative Political Economy and a Distinguished Research Professor of Political Science at York University in Toronto. Panitch is also the author of Global Capitalism and American Empire. Sam is the Packer chair in Social Justice, Department of Political Science at York University in Toronto, http://attacberlin.de/fileadmin/Sommerakademie/Panitch.Gindin_Global_Capitalism.pdf)

The articulation of the new informal American empire with military intervention was expressed by Theodore Roosevelt in 1904 in terms of the exercise of ‘international police power’, in the absence of other means of international control, to the end of establishing regimes that know ‘how to act with reasonable efficiency and decency in social and political matters’ and to ensure that each such regime ‘keeps order and pays its obligations’: ‘[A] nation desirous both of securing respect for itself and of doing good to others [Teddy Roosevelt declared, in language that has now been made very familiar again] must have a force adequate for the work which it feels is allotted to it as its part of the general world duty… A great free people owes to itself and to all mankind not to sink into helplessness before the powers of evil.’[42] The American genius for presenting its informal empire in terms of the framework of universal rights reached its apogee under Woodrow Wilson. It also reached the apogee of hypocrisy, especially at the Paris Peace Conference, where Keynes concluded Wilson was ‘the greatest fraud on earth’.[43] Indeed, it was not only the US Congress’s isolationist tendencies, but the incapacity of the American presidential, treasury and military apparatuses, that explained the failure of the United States to take responsibility for leading European reconstruction after World War One. The administrative and regulatory expansion of the American state under the impact of corporate liberalism in the Progressive era,[44] and the spread of American direct investment through the 1920s (highlighted by General Motor’s purchase of Opel immediately before the Great Depression, completing the ‘virtual division’ of the German auto industry between GM and Ford)[45] were significant developments. Yet it was only during the New Deal that the US state really began to develop the modern planning capacities that would, once they were redeployed in World War II, transform and vastly extend America’s informal imperialism.[46]

Link – Stable Governments

Claims of forming stable governments are cold war rhetoric in disguise to market preponderance

Stokes 05 (Doug, Senior Lecturer in International Relations at the University of Kent at Canterbury, The Heart of Empire? Theorising US empire in an era of transnational capitalism, Third World Quarterly, Vol. 26, No. 2, pp 217 – 236, 2005, http://www.informaworld.com/smpp/content~db=all~content=a713720197 or http://www.jstor.org/stable/3993726)

Similar examples of imperial logic ran throughout US-backed campaigns to maintain pro-US regimes in the face of either democratic or revolutionary forms of popular resistance to authoritarian rule. Soviet expansionism (real, imagined, or used as a pretext for intervention) was merely one of a number of threats to the generic interests of capitalism within the Third World and, given the increasingly global nature of US commitments, the US Empire itself. The primary threats were indigenous nationalisms that looked likely to terminate the incorporation of markets on terms favourable to Western capital or to present potentially alternative models of non-capitalist development.40 In essence then, analysts who posit the supposed new US Empire that has emerged from the post-cold war or 9/11 era adopt an implicit assumption of discontinuity in relation to US objectives when in fact there are major continuities between US cold war and post-cold war policy objectives (and between different administrations).41 In short, the USA has long been an empire, both informally, through its commitment to maintaining global free trade within a world system of ostensibly sovereign states in which it enjoys market preponderance, and in the more formal aspects of empire, including ongoing military interventions and covert statecraft to unseat governments considered to be potentially inimical to imperial interests.42 Michael Cox captures this well when he observes: many of the broader objectives sought by the United States since 1989 actually bear a strong resemblance to those it pursued before the end of the Cold War and the fall of the USSR. . .the underlying aim of the US, to create an environment in which democratic capitalism can flourish in a world in which the US stills remains the dominant actor, has not significantly altered.43
Link – Terrorism

The “threat” of terrorism is a larger movement to facilitate compliance with capitalist norms and crush capitalist policies

Sakellaropoulos 08 (Spyros, Assistant Professor in the Social Policy Department of the Panteion University, specializing in the subject State and Political Theory, American Foreign Policy as Modern Imperialism: From Armed Humanitarianism to Preemptive War, http://web.ebscohost.com.turing.library.northwestern.edu/ehost/pdfviewer/pdfviewer?vid=2&hid=12&sid=2a83c715-08ec-4e2a-a643-194b21de665e%40sessionmgr11)

But there is also another useful aspect to terrorism as a global threat. In a way parallel to Cold War anti-communism, it links international dangers and domestic threats. It is very important to note that the emphasis on terrorism as a threat has led to an increase in all forms of attacks against civil and democratic liberties, in the form of special legislation, the suspension of habeas corpus rights for terrorist suspects and all forms of surveillance (Cole, 2002; Cassel, 2003; Greer, 2004). It is also important to note that this curtailing of civil liberties also affects “liberated” (that is, occupied) countries. The regime imposed on Iraq by the invading forces is based on the concept of reconstruction (and “nation-building”), where a new framework of prohibitions and restrictions is formed under the control and surveillance of the invaders. Questioning of the limits of sovereignty thus does not lead to the replacement of national democratic legality by a supranational democratic legality, but to the suppression of any genuine democratic legitimization (Bitsakis and Belantis, 2005, 202). This authoritarian turn aims not only at preventing terrorist activity. Rather, it is part of a broader disciplinary effort that aims at facilitating compliance with social norms, especially in the workplace. From this point of view military interventionism abroad and domestic authoritarian measures have a common ground. This is yet another demonstration that current imperialist attitudes and practices are not only about international relations. They are part of a broader historical tendency: Capitalist restructuring of production, neoliberal deregulation and the internationalization of capital brought in its train a much more aggressive form of authoritarian statism, an attempt to make the state apparatuses and the political system impervious to popular demands and struggles, a disciplinary reinstatement of social norms that went hand-in-hand with the rollback of labor rights inside and outside the workplace. That is why counter-terrorist measures have in the long run a broader target; not just “asymmetric threats,” but also mass social and political movements that defy capitalist policies. Therefore we must also stress the ideological dimension in the “war against terror” and military interventions abroad. They are attempts at an ideological projection of capitalist–imperialist omnipotence, aimed not only against Afghan “warlords” or Iraqi “insurgents,” but also against the working classes in metropolitan capitalist countries.

Link – Transnationalism

The aff is a strategic withdrawal – the military no longer acts to maintain hegemony, but to maintain US capital interests

Stokes 05 (Doug, Senior Lecturer in International Relations at the University of Kent at Canterbury, The Heart of Empire? Theorising US empire in an era of transnational capitalism, Third World Quarterly, Vol. 26, No. 2, pp 217 – 236, 2005, http://www.informaworld.com/smpp/content~db=all~content=a713720197 or http://www.jstor.org/stable/3993726)

Robinson argues that to analyse the USA as an imperialist power misses a crucial nuance in contemporary capitalist globalisation. That is, rather than involving competing nation-states, or indeed, competing blocs (for example East Asian versus European capital) the age of transnational capital now means that there is a diffusion of capitalist interests so that one can no longer territorialise interests within a bounded nation-state. Robinson takes the example of East Asian economic success and its alleged threat to US economic preponderance.54 He contends that: East Asian dynamism is inseparable from the massive entrance of transnational capital and local elites have sought, not a regional circuit of accumulation in rivalry with circuits elsewhere, but a more complete integration into globalized circuits. ‘US’ investors have hundreds of billions of dollars invested in Asia. Economic dynamism benefits those investors as much as it benefits local elites.55 As such, Robinson echoes Hardt and Negri’s work on empire56 by arguing that we have entered an era of decentred empire whereby the national dynamics of capital accumulation that preceding ages of imperialism embodied have been superseded by a new deterritorialised form of empire. He thus rejects outright a theory of world order as characterised by the potential for inter-imperial rivalry between rival capitalist states. Importantly, this does not mean that leading capitalist states are no longer central to the maintenance of global capitalism and Robinson contends that the US state continues to be the global hegemonic capitalist state. However, and this is the crucial point for this paper, for Robinson the US state now acts as the central agent of transnational capital, rather than having a nationally grounded US ruling class. US military preponderance thus acts not to secure American hegemony vis-a`-vis potential geopolitical rivals, but for the interests of transnational capital as a whole. Therefore to talk of US empire is inaccurate as it foregrounds an imperial project bounded by a nation-state and national capital. Instead of US empire, Robinson argues that the USA has ‘taken the lead in developing policies and strategies on behalf of the global capitalist agenda’ because globalisation ‘has emerged in the period of worldwide US dominance, and the concentration of resources and coercive powers within the US national state allows it to play a leadership role on behalf of a transnational elite’. Accordingly, the US state seeks not to intervene to secure the interests of American capital per se, but to underwrite and police the world for transnational capital.

Link – WWII Alliances

WWII Alliances provide the essential underpinnings for the US empire’s expansion
Panitch and Gindin 04 (Leo and Sam, Leo is the Canada Research Chair in Comparative Political Economy and a Distinguished Research Professor of Political Science at York University in Toronto. Panitch is also the author of Global Capitalism and American Empire. Sam is the Packer chair in Social Justice, Department of Political Science at York University in Toronto, http://attacberlin.de/fileadmin/Sommerakademie/Panitch.Gindin_Global_Capitalism.pdf)

Amidst the remarkable depression-era class struggles these capacities were limited by ‘political fragmentation, expressed especially in executive-congressional conflict, combined with deepening tensions between business and government...’[47] America’s entry into World War II, however, not only resolved ‘the statebuilding impasse of the late 1930s’ but also provided ‘the essential underpinnings for postwar U.S. governance.’ As Brian Waddell notes in his outstanding study of the transition from the state-building of the Depression to that of World War II: The requirements of total war… revived corporate political leverage, allowing corporate executives inside and outside the state extensive influence over wartime mobilization policies… Assertive corporate executives and military officials formed a very effective wartime alliance that not only blocked any augmentation of the New Dealer authority but also organized a powerful alternative to the New Deal. International activism displaced and supplanted New Deal domestic activism. Thus was the stage finally set for a vastly extended and much more powerful informal US empire outside its own hemisphere.

Alliances are traditionally used to defend the global use of capitalism
Gowan 04 (Peter, Peter Gowan is Professor of International Relations at London Metropolitan University, Triumphing toward International Disaster: The Impasse in American Grand Strategy, Critical Asian Studies, http://www.socialistresistance.co.uk/Triumphing%20toward%20International%20Disaster.pdf or http://www.bcasnet.org/articlesandresources/article14_1.htm)

Throughout the two decades after World War II, the power of the United States government in world politics, and its interests in developing a system of alliances with other governments against the Soviet Union, China and Communism, produced the underlying political condition which made the rise of [business] transnationalism possible. Western Europe, Latin America, East Asia and much of South Asia, the Middle East, and Africa fell within what was euphemistically referred to as “the Free World,” and what was in fact a security zone. The governments of countries within this zone found it in their interests: (a) to accept an explicit or implicit guarantee by Washington of the independence of their country and, in some cases, of the authority of the government; and (b) to permit access to their territory by a variety of U.S. governmental and non-governmental organizations pursuing goals which those organizations considered important.… The “Pax Americana,” as I.F. Stone put it, “is the ‘internationalism’ of Standard Oil, Chase Manhattan, and the Pentagon.” (14) It is worth noting an important variation here in U.S. policy. In the early days of the alliances, the emphasis on opening allied political economies to U.S. capitals was much stronger in the case of Western Europe than in the case of East Asia. Gaining access to Western Europe’s product markets and labor markets (for U.S. foreign direct investment [FDI]) was considered crucial for American capitalism. In Japan, South Korea, and elsewhere in East Asia the stress was first on capitalist economic revival rather than on strong efforts to open the domestic economies there. The drive to open Japan and then South Korea and elsewhere in that region came much later, in the 1980s and 1990s. The sociopolitical depth of the U.S. alliance order within the societies of the U.S. system is also important to stress. The cold war cleavage operated not only in the field of geopolitics but also in the sociopolitical field within each alliance state — through its “freedom” versus “Communism” dimension. This dimension of the cold war cleavage was officially thematized as “democracy” versus “Communism,” but it was actually a cleavage between the “freedom-of-capitalism” and socialist challenges to capitalism. Where freedom-as-capitalism could safely be organized in a liberal democracy, well and good. But where this was judged unsafe, then authoritarian rule was the preferred Alliance domestic arrangement. This was the case for most of the cold war in South Korea and Taiwan and along much of the north shore of the Mediterranean for much of the cold war: Spain and Portugal until the mid-1970s, Greece, most openly under the Colonels’ dictatorship from the mid-1960s until the mid-1970s, Turkey, where the United States openly favored bouts of military dictatorship, and, in the Italian case, a façade democracy with strong, authoritarian elements.

Impact – Bio-Diversity

Capitalism’s dynamic and global nature necessitates the mass extinction of species through infinite growth and globalization
Jones 09 (Andrew R. Ph. D. Assistant Professor of Sociology at California State University, Journal of Cosmology, 2009, Vol 2, pages 316-333. Cosmology, October 30, 2009, http://journalofcosmology.com/Extinction108.html)

The extent of anthropogenic extinction is dependent on a multiplicity of factors, including whether we as a species continue with economic systems that involve massive extraction from natural stocks for human production and consumption. How Rosa Luxembourg’s question (socialism or barbarism?) is answered, in terms of the path of human development, will determine the severity of species loss during this mass extinction. We may opt for a form of “ecosocialism,” reducing our ecological footprint to a sustainable level (which will entail the end of economies of scale). This will necessitate a complete cessation of extraction as the beginning point of human production and a re-structuring of human societies along the dictates of ecological principles and values (Tonn, 2009). This would not halt species extinction, but it would result potentially in a marked reduction in the rate of extinction. We cannot prevent environmental change or species extinction. It will take all the political force that can be marshaled just to influence the direction and rate of change of the natural world. What we can do is to try to affect the rate of extinction and direction of environmental change in such a way as to make a decent life for human beings possible (Lewontin, 2000, p. 68). However, in answering Luxembourg’s question, we may be on the path of barbarism. Though there are groups and even nation-states promoting ecologically-minded policies with the aim of achieving social and ecological sustainability, the world economy is predicated on the logic of capitalism. This logic has among its basic premises the principles of endless accumulation of capital and expansion of markets (McNeill, 2007, 2000; Foster, 2002, 1999; Heilbroner, 1985). Such a market system has a built in “punishment mechanism” for any attempts to reform it or transition to an alternate system of economic activity (Lindblom, 1977). Improving efficiency for the purposes of accumulation and expansion requires the reformation of human societies along market lines (Polanyi, 1944), and we have witnessed the growth in human population concurrent with the rise of industrial capitalism as a result of this transformation. The result of this “treadmill of production” is the intensification of the mass extinction currently underway (Schnaiberg & Gould, 1994; Schnaiberg, 1980). "...the true meaning of economy in the human situation cannot be other than economizing on a long-term basis. Today we find the exact opposite. The way in which the capital system operates makes a mockery of the necessity of economizing. Indeed, it pursues everywhere with utmost irresponsibility the opposite of economy: total wastefulness. It is this profit-seeking wastefulness that directly endangers the very survival of humanity" (Mészáros 2001, p. 99). It could be said that capitalism embraces and exemplifies the "Darwinism" construct of "survival of the fittest." Companies compete for markets and losers are devoured or go out of business (extinct). Capitalism requires increased consumption. A successful business is a growing business, and to grow requires more customers and the increased consumption of greater resources. When natural resources are depleted, the species which depended upon them, go extinct. Species of flora and fauna face a multiplicity of extinction threats as a result of human proliferation and consuming activity (Gaston & Fuller, 2007). Globalization of trade has provides a ready means for species to hitch hike over oceans and thousands of miles of territory, and to thus invade the territories of inhabitants who are ill prepared to compete with foreign invaders. Globalization enables invasive species to easily disrupt ecosystems and eliminate other species through predation, displacement, or destruction of their habitat (Mooney & Hobbs, 2000). Humans too, are invasive species. Alteration of vast areas of biomes such as tropical rainforests and wetlands for the purpose of agricultural production, resource extraction, and urbanization has resulted in habitat loss for countless numbers of species (Raup, 1991). Such transformation of landscapes, combined with the creation of transportation networks of roads and rail lines, results in fragmentation of habitats, the isolation of species, and leading to a disruption of gene flow as even mating patterns are disrupted (Pimm & Raven, 2000; Shorrocks & Swingland, 1990). Though the afore-mentioned factors focus on land-based species, marine life are also subject to such threats. Over-fishing, the destruction of marine biomes such as coral reefs, changes in ocean salinity & acidity, and pollution have led to the decline in effective population sizes, threatening genetic diversity (Hughes, Daily, & Ehrlich, 1997; Wright, 1969). "Waste" in the form of chemicals, pharmaceuticals, poisons, and the residue of all the drugs and hormones humans ingest then excrete, all of which flows to the oceans. Our oceans have become one vast toilet for the humans of this planet. Anthropogenic climate change may prove to be the greatest threat of all for biodiversity and ecosystems (Parmesan & Yohe, 2003; Thomas, et al., 2004) A particular species may prove resilient in the face of one kind of threat (depending on factors such as range area, body size, population size, and reproductive rate), but the combination of all of them is more than that species can handle (Gaston, 2005; Isaac & Colishaw, 2004; McKinney, 1997; Soulé, 1980). Additionally, there is the issue of human population growth and population density, as the human population is predicted to reach nearly 10 billion by 2050 (Cohen, 1997, 2003). Increased population density is another significant threat for species extinction (Brashares, Arcese, & Sam, 2001; Cohen, 2003); and may even lead to the extermination of humans as they compete and eventually go to war over dwindling resources. Capitalism and the Extinction of Humans As long as capitalism, or any other economic system involving massive extraction of resources for production is intact, the current mass extinction will continue. While some theorists contend capitalism will be forced to internalize costs and become ecologically sustainable (Carolan, 2007; Mol, 2001; O’Connor 1997; Rosewarne, 2002), the dynamic quality of capitalism precludes this possibility. The rarity of a species merely makes it a greater investment opportunity in a system that commodifies all forms of life (Meyer, 2006). Ecological disasters are markets of opportunity, or as Marilyn Waring notes, “there is no debit side” for capitalism, given that the natural world is viewed by proponents of capitalism as a cornucopia (Lewontin & Levins, 2007; Finbar White, Rudy & Wilbert, 2007; Waring, 1999). Returning to the concept of a market society, it stands to reason that the structuring of human activity and lifestyles in line with the needs of capitalism has produced much of the degradation and alteration of habitats and ecosystems for the species currently threatened with extinction (McKibben, 2005). Urban sprawl, deforestation, road building, and a host of other human activities now underway will produce more threats to the viability of plant and animal species.
Impact – Conflict

Capitalism necessitates conflict because of infinite expansion
Robinson 06 (William I. Robinson, University of California, Santa Barbara, California, USA, http://www.soc.ucsb.edu/faculty/robinson/Assets/pdf/beyond_imperialism.pdf,)
Theories of a “new imperialism” that have proliferated in the years following the events of September 2001 assume that the United States has set about to extend global empire and off set the decline in its hegemony amidst heightened inter-imperialist rivalry. Some argue that unilateral US intervention ism belies earlier claims that we are moving towards a globalized world order and refute misguided theories of globalization.1 These theories rest on a crustaceous bed of assumptions that need to be peeled back if we are to get at the root of 21st century global social and political dynamics. Grounded in the classical statements of Lenin and Hilferding, they are based on the assumption of a world of rival national capitals and economies, confl ict among core capitalist powers, the exploitation by these powers of peripheral regions, and a nation-state centered framework for analyzing global dynamics. Hilferding, in his classic study on imperialism, Finance Capital, argued that national capitalist monopolies turn to the state for assistance in acquiring international markets and that this state intervention inevitably leads to intense political-economy rivalries among nation-states.2 Lenin, in his 1917 pamphlet Imperialism: The Latest Stage of Capitalism, stressed the rise of national financial-industrial combines that struggle to divide and redivide the world amongst themselves through their respective nation-states. The rivalry among these competing national capitals led to inter-state competition, military conflict and war among the main capitalist countries. Hilferding, Lenin, and others analyzing the world of the early 20th century established this Marxist analytical framework of rival national capitals that was carried by subsequent political economists into the latter 20th century via theories of dependency and the world system, radical international relations theory, studies of US intervention, and so on. This outdated framework of competing national capitals continues to inform observers of world dynamics in the early 21st century. The following assertion by Klare is typical: “By geopolitics or geopolitical competition, I mean the contention between great powers and aspiring great powers for control over territory, resources, and important geographical positions, such as ports and harbors, canals, river systems, oases, and other sources of wealth and infl uence. Today we are seeing a resurgence of unabashed geopolitical ideology among the leadership cadres of the major powers . . . the best way to see what’s happening today in Iraq and elsewhere is through a geopolitical prism.”3 Such thinking provides the scaff olding for a torrent of “new imperialism” literature that has appeared since 2001.4

Impact – Environment

Capitalism is the root cause of environmental downturns and ensures its inevitable collapse

Internationalist Perspective, 9 (“Capitalism, Technology, and the Environment, http://internationalist-perspective.org/IP/ip-archive/ip-archive.html)
This text is conceived as a contribution to larger effort, which is to establish as fundamental to a new, critical Marxism appropriate to the 21st century that the technology developed by capitalism in its historical transition to its real domination over the whole world possesses an immanent antagonism (tending towards catastrophe) to nature, just as it possesses an immanent antagonism (tending towards catastrophe) to living labour and the workers engaged in it. (In fact, in both cases, it is humanity in general that is ultimately threatened with catastrophe.) The idea is that over the course of the many years of capital’s historical development, of its continual ‘revolutionizing of production’, with modern science at its service, that it has actually built into its technology this antagonistic orientation, which serves to facilitate its maximization of opportunities for domination and exploitation of both living labour and nature. Of course, in capitalist society, especially where the form of domination at the political level takes the democratic form, this project is widely seen as ‘civilizing’ and ‘spreading prosperity’, and so science (that is, the ‘scientific community’) for the most part willingly supports it Fundamental to my whole approach to capitalism’s relationship to nature is that it is, in the end, essentially the same as capital’s relationship to wage labour. Capital dominates both, living labour and nature, in order to exploit them both. In both cases, capital uses technology as a mediating factor in order to realize, enforce and reproduce at a higher level these relations of domination and exploitation. In both cases, the relationships and the processes involved are linked and analogous. Capital is antagonistic toward the natural environment just as it is antagonistic to wage labour. Capital’s domination and exploitation of nature, given the latter’s finite limits and specificities, leads to destruction, degradation and despoliation of that nature, just as its domination and exploitation of wage labour, given the physical limits and specificities of human beings, leads to destruction, degradation and exhaustion of the working class. Capital utilizes technological means in order to facilitate its maximum exploitation of both living labour and ‘natural resources’. Further still, just as the working class fights back against capital’s depredations, so too does nature in ways we are all too familiar with today, such as irreversible climate change, widespread industrial diseases such as cancer, ‘natural disasters’ of all sorts, etc. But in reality, it is not nature taking revenge on humanity. That would be to personify or subjectify nature, to ascribe to it intentionality. In fact, all of these environmental catastrophes, which constitute an expanding environmental crisis, result from capital’s technological transformation (and mutation (thus: trans-mutation?)) of natural ecosystems and processes into monstrously destructive forces for humankind which previously, naturally, they were not. Highly developed capitalist domination of humanity and nature has intervened in and transformed the myriad intricate and inter-related natural processes of the planet to such an extent that the current ‘natural environment’ we live within cannot be truly said to be natural; it has been adulterated, contaminated, poisoned and destroyed to such an extent that it is more accurately described as the capitalistically modified ‘natural’ environment. Capital’s relationship with nature has a history of its own; it has a trajectory of development, of ‘advancement’, of ‘progress’. But, we need to ask, an advancement and progression toward what? Capitalism has transformed nature over the years no less than it has transformed labour and the working class. Capital has to such an extreme extent, by today’s advanced stage in its historical development, interfered with, appropriated, manipulated, in a word, messed with the earth’s overall natural environment that it is in fact increasingly difficult any longer to find any feature, any aspect, any part of it that hasn’t been changed in one way or another as a result. This change, this messing with nature by capital has by now done such catastrophic damage to the natural, evolving, inter-connected, highly complex and self-sustaining ecosystems and processes of the planet that the question of sustainability itself in regard to capitalist economic processes in interaction with the natural environment has become an increasingly important concern for the capital class itself (at least at the political level). The damage to the natural environment by capital can be seen on the smallest of scales. However, it is the overall result of capital’s entire ensemble of processes on a global scale that should be the primary concern of communists, of internationalist pro-revolutionaries today. Just as the totality of capitalist production and circulation, operating on the basis of competition is anarchic, because at that level capital operates blindly, driven solely by separate, competitive interests concerned only with value maximization, so too, it seems clear to me, the overall result of capitalist production, circulation and consumption on the natural environment is essentially anarchic and blind; which is to say that, in the context of the transition to real domination, it is inherently and unavoidably destructive and catastrophic for the environment, and, consequently also for humankind.
Impact – Genocide

The Holocaust was an inevitable result of surplus labor – the capitalist system justifies nearly infinite atrocities

International Perspective 07 (Internationalist Perspective, Collection of essays by an International Team of Contributors, http://internationalist-perspective.org/IP/ip-archive/ip_49_holocaust.html)
While each stage of capitalist development entails demographic displacements, what typically occurs is a shift of labour-power from one sector to another, from agriculture, to industry, to tertiary sectors. While such shifts continue to occur as the transition from the formal to the real domination of capital takes place, a new and unprecedented development also makes its appearance when capitalism, as Marx shows, `calls to life all the powers of science and nature, as of social combination and of social intercourse, in order to make the creation of wealth independent (relatively) of the labour time employed on it.' (46) The result is the tendential ejection of ever-larger masses of labour from the productive process; the creation of a population that from the point of view of capital is superfluous, no longer even potentially necessary to the creation of value, and indeed having become an insuperable burden for capital, a dead weight that it must bear, even at the expense of its profitability. The existence of such a surplus population -- at the level of the total capital of a national entity – can create the conditions for mass murder, inserting the extermination of whole groups of people into the very `logic' of capital, and through the complex interaction of multiple causal chains emerge as the policy of a capitalist state. In the specific case of Nazi Germany, Götz Aly and Susanne Heim have argued that the extermination of the Jews was the first stage of a far-reaching demographic project in the service of economic modernisation. Germany's attempt to confront Anglo-American domination of the world market entailed the creation of a vast economic space (Grossraumwirtschaft), continental autarky for Europe, under German hegemony. But such a project was not simply based on geographical expansion; it also necessitated vast demographic changes, especially in Eastern Europe. There, the German planners, demographers, and economists, whose projects Aly and Heim have investigated, confronted a problem of economic backwardness linked to overpopulation. (47) A vast agricultural population, with small landholdings and extremely low productivity, was a formidable obstacle both to German hopes for autarky in food production for the European continent, and for industrial development, economic modernisation, in the East, so as to make the German economic space competitive with Anglo-American capital. The Jews in Eastern Europe, both as a largely urban population, and as the owners of small, unproductive, businesses, constituted a particular obstacle to the migration of Slavs from the overpopulated countryside to the cities, such that their elimination was seen as a pre-requisite for economic development. Moreover, for these planners, such processes of economic transformation could not be left to `market forces,' which in England, the US, and in Western Europe, had taken generations, but, given the exigencies of imperialist competition and war, had to be undertaken by the state on the quick. The General plan Ost, within which the extermination of the Jews was the first stage, envisaged the elimination, by `resettlement' (beyond the Urals), death by starvation and slave labour, or mass murder, of a surplus population of perhaps fifty million human beings. (48) While emphasising the economic `utilitarianism' and rationality of this project of mass murder, and ignoring the sadism and brutality of so much of the killing, Aly and Heim have nonetheless attempted to incorporate the role of biological racism into their analysis of the Holocaust: `[s]election according to racist criteria was not inconsistent with economic calculations; instead it was an integral element. Just as contemporary anthropologists, physicians and biologists considered ostracizing and exterminating supposedly “inferior” people according to racist and achievement-related criteria to be a scientific method of improving humanity and “improving the health of the body of the Volk,” economists, agrarian experts, and environmental planners believed they had to work on “improving the health of the social structure” in the underdeveloped regions of Europe.' (49) What seems to me to be missing in the work of Aly and Heim, is the link between racism and science constituted by their common source in a logos of technics based on the absolute control of nature and humans, right down to the most elementary biological level of existence. And that logos, as I have argued, is the product of the spread of the capitalist law of value into the sphere of reason itself; the transformation of reason, which once included critical reason, into a purely instrumental reason, means-end rationality, the veritable basis of modern science and technology. However, Aly and Heims' research, particularly if it is linked to the operation of the capitalist law of value, and treats the demographic problems that German planners confronted in Eastern Europe as a manifestation of the specific tendency of decadent capitalism to create a surplus population, the extermination of which can become an imperative, can help us to grasp one of the causal chains that led to the gas chambers of Auschwitz.

Impact – Hegemony

The inevitable expansion of the Capitalist state inevitably overstretches their forces

Gowan 04 (Peter, Peter Gowan is Professor of International Relations at London Metropolitan University, Triumphing toward International Disaster: The Impasse in American Grand Strategy, Critical Asian Studies, http://www.socialistresistance.co.uk/Triumphing%20toward%20International%20Disaster.pdf or http://www.bcasnet.org/articlesandresources/article14_1.htm)

The Iraq war and its aftermath have demonstrated the difficulties of achieving both the primacy rights and the multilateral support systems. It indicates that the American state has some distance to go before it can both assert its primacy rights and brigade the other main powers into strong multilateral supports for its forward thrusts. As a result, the Bush administration is having to draw mainly upon its own resources for the Iraq occupation and for its wider Middle East strategy and to depend critically upon maintaining its domestic backing within the United States. Assuming, for the sake of argument, that its efforts in Iraq provide it with a stabilized, pro-American Iraqi regime, the Bush program implies continued international activism to assert again its primacy rights and to pressure the members of its security alliances to support actively its new order. These needs can lead it to radicalize its drives, taking on more rogue states with threats of military action against them, and seeking to punish allies that fail to fall into line with the primacy doctrine. In relation to rogue states, the United States cannot afford failure, since this will be viewed internationally as the failure of the whole doctrine. At the same time, the forward projection of U.S. power into the heartland of Eurasia can present the United States with all kinds of unexpected challenges in this very unstable region, whether in the Middle East, around the Caspian or in Central and South Asia (notably Pakistan). And it faces potentially very dangerous flashpoints in East Asia as well. Such challenges can appear in Washington as threats to U.S. national interests and national prestige and can draw the United States into costly and unpredictable involvements in many different theaters simultaneously. And the task of pressuring the allies can involve attempting to disrupt the cohesion of the EU and attempting to make allied governments flout their own public opinions, thus weakening their domestic authority if they comply with US pressures. This tendency is evident in Washington’s pressure on South Korea and Japan to contribute to the occupation of Iraq. Even if the United States succeeds in moving forward on these fronts in the immediate future, there is the danger that it will face countervailing pressures from its allies in other international political and policy areas. A characteristic pattern is that the allies who give in on issues like Iraq will seek compensating gains in other areas of policy.
Impact – Human Rights

Continued US dominance of geopolitics and international commodities makes human rights violations inevitable
Sakellaropoulos 08 (Spyros, Assistant Professor in the Social Policy Department of the Panteion University, specializing in the subject State and Political Theory, American Foreign Policy as Modern Imperialism: From Armed Humanitarianism to Preemptive War, http://web.ebscohost.com.turing.library.northwestern.edu/ehost/pdfviewer/pdfviewer?vid=2&hid=12&sid=2a83c715-08ec-4e2a-a643-194b21de665e%40sessionmgr11)

After the collapse of the Soviet Union the United States was in need of enemies that would make its leadership indispensable. In this light the U. S. emphasis on the war on terror — actually shared by both the Clinton and the Bush administrations — is not just some sort of ideological justification. It is also an effort to find these real threats, an effort that along the way displays all the signs of imperial arrogance and authoritarianism that actually make “terrorism” a possible reply to American military interventionism. More important is the relationship between terrorism and “rogue” or “failed” states. Terrorism as such, even in its more impressive manifestations such as the 9/11 attack, can justify international police operations, but not the kind of politico-military mobilization that makes necessary American leadership. It is exactly the connection between international terrorism and the politics of rogue states, or “terrorism-sponsoring nations” that makes terrorism appear as a global threat and as a geopolitical challenge. We are also witnessing a change in the nature of war. Although the USA and its allies have been trying to present modern warfare as a more humane form of warfare, with “surgical precision strikes” and respect for civilians, in reality we have seen a new form of total warfare: The very notion of terrorism and “terrorism-harboring nations” is lifting the distinction between military personnel and civilians, leading to attacks against civilian targets (including the destruction of infrastructures, of health systems, of communication networks, of the environment, of industries, of energy resources), and to the diffusion of terror and psychological violence. At the same time these practices restore the concept of collective responsibility, according to which a population is responsible for the decisions of its leadership and, as a consequence, its punishment is justifiable (Belantis, 2002, 187).

Impact – Human Rights

Their appeal to human rights justifies the continued repression of social groups through a neoliberal capitalist ideology
Sakellaropoulos 08 (Spyros, Assistant Professor in the Social Policy Department of the Panteion University, specializing in the subject State and Political Theory, American Foreign Policy as Modern Imperialism: From Armed Humanitarianism to Preemptive War, http://web.ebscohost.com.turing.library.northwestern.edu/ehost/pdfviewer/pdfviewer?vid=2&hid=12&sid=2a83c715-08ec-4e2a-a643-194b21de665e%40sessionmgr11)

But there is also another important aspect in the way human rights have emerged as an important factor in international relations. The collapse of the Soviet Union meant that Cold War security provisions and anti-communism could no longer be used to justify military interventions. This created an ideological vacuum that had to be filled. Appealing only to traditional notions of security and national (that is imperialist) interest could not fill this vacuum, and risked appearing as a return to great-power cynicism. One should not forget that Cold War ideology, despite all its balance-of-force rhetoric, was based on a supposed systemic confrontation and used anti-communism and anti-totalitarianism as a justification beyond simple national interest. Human rights can be considered to offer a moral ground and an appeal to universal values. The ideological role played by this appeal to human rights does not limit itself to an ethical justification. We are dealing with a wider set of ideological transformations affecting capitalist societies in recent decades. First, the dominant discourse on human rights regards these as the rights of individuals. But this leaves out collective rights and collective struggles for them. From this point of view we are dealing with the reproduction of the very core of neoliberal capitalist ideology: classes and social groups have no rights; what remains is the individual right to be subjected to capitalist exploitation. Second, the fact that human rights are indispensable for the very definition of legitimate statehood implies that capitalist social relations and liberal democracy represent the only possible historical horizon for every society. Finally, the appeal to human rights is not incompatible with or antagonistic to the appeal to national security; rather, they are complementary. Security considerations, such as international terrorism and “rogue states,” can go hand-in-hand with human rights considerations, the emphasis depending upon the circumstances and the audience. This appeal to moral values is also a way to compensate for the non-correspondence between international law and modern forms of imperialist domination (Bitsakis and Belantis, 2005, 195). That is why we do not think that there is a gap dividing the 1990s stress on human rights and the current anti-terrorist rhetoric. Appeals to human rights — and “western values” — form a large part of the vocabulary of the Bush administrations. And indeed one might say since human rights and humanitarian considerations were more than instrumental in justifying the aggressive military interventions of the 1990s (especially the brutal aggression against Yugoslavia), they paved the way for current imperialist bellicosity.

Impact – Interstate Conflict

Interstate Conflict is inevitable under a system of capitalism – conflicts between the orbiting state will always happen

International Perspective 07 (Internationalist Perspective, Collection of essays by an International Team of Contributors, http://internationalist-perspective.org/IP/ip-archive/ip-archive.html)

Clearly in a capitalist world, the hegemonic power, no matter how firmly established, will inevitably face imperialist challenges. The dialectic of hegemon and contender states is a hallmark of the life of capital, and economic crisis will only heighten these tendencies. The dialectic of hegemonic power and contender states in a capitalist world is definitely not a theory of super-imperialism, of a worldwide cartel of capitals that would supersede imperialist antagonisms. Those antagonisms are integral to the dialectic of hegemon and contender state that I have traced. Indeed, significant tensions exist between capitalist states within the orbit of American hegemony, and regional challenges to the American hegemon abound especially in Central Asia and the Middle East. However, in trying to evaluate the prospects for continued American hegemony over the capitalist world, it is important to recognize the enormous economic, financial, political, military, and cultural, power of the American hegemon, established over the course of more than a century, relative to any contender state or states. While a massive global economic breakdown or financial collapse would shatter the bases of American hegemony, until that occurs, in my view, analyses of the imperialist balance of forces, both regionally and globally, too often underestimate the power of the American hegemon, and its profound bases in the very structuration of the capitalist world today. Indeed, the real and realistic challenge to American hegemony comes not from a contender state, an inter-imperialist rival, but from the global working class, which alone constitutes a challenge to the awesome power of capital.

Impact – Value to Life

Capitalism is an inherently dehumanizing force that prevents any relation of the proletariat to their own physical existence; they exist solely as a productive force

Marsh 95 (James, Professor of Philosophy at Fordham University, PhD from Northwestern University, Critique Action and Liberation, pg. 277)
Ideally, nature, workers' own bodies, and the world around them, should be the vehicle of their conscious self-expression. In estranging human beings from object and process, capitalism estranges them from their own consciousness. It turns consciousness into a means of individual life or mere physical existence. Rather than living to work the worker works in order to live, to keep body and soul together. That which should be a means becomes an end, and that which should be the end becomes a means. Rather than nature being the environment in which human beings freely, consciously express themselves and realize themselves, nature is turned against them. Consciousness ceases to be an end and becomes a means to the realization of profit. Use value, the capacity of products for fulfilling real human needs, in capitalism becomes subordinate to the product's exchange value, the abstract labor time as measured in money. The consciousness of everyone, even the capitalist, is alienated in the pursuit of profit. Money becomes an all-consuming god devouring everything in its path. In this institutionalized reification in which things become more important than consciousness, what Marx calls the fetishism of commodities arises. Human beings forget that they are the source of value in their wealth and think that it is the source of their value.

Alt – Anarchism

Our alternative is to embrace a state of anarchy – where the government is taken apart and classless society is born
Martin 01 (Brian Martin, Brian Martin is Professor of Social Sciences at the University of Wollongong, Australia. Nonviolence versus Capitalism,London: War Resisters’ International, 2001. http://www.bmartin.cc/pubs/01nvc/nvcp05.pdf)
As a political philosophy and strategy for change, anarchism dates back to the 1800s, when in European socialist circles it was the major contender with Marxism. Whereas Marxism is primarily a critique of capitalism, anarchism is principally a critique of the state.5 While many anarchists still consider the state the main source of oppression, there has been a gradual broadening of concern among anarchists, so that anarchism has become a general critique of domination, including in its ambit the state, capitalism, patriarchy and domination of nature, among others. Given that many activists have taken on board feminist, antiracist, environmental and other causes, what continues to distinguish anarchist analysis is attention to problems with state power. The anarchist alternative to the state can be called self-management which, contrary to the name, means direct collective control over decisions, typically at the level of workplaces and local communities. Rather than someone else having decision-making power—elected representatives, bosses, experts—groups of people have this power themselves. In workplaces, self-management means workers directly making decisions about what is produced, how the work is done and who does what. This is also called workers’ control.6 The word anarchy is commonly used in everyday speech and the media to mean chaos. In contrast, anarchy to anarchists means a society based on principles of freedom, equality and participation, without government or domination. Far from chaotic, it would be very well organised indeed—organised by the people in it. Concerning capitalism, anarchism does not have its own separate analysis, but pretty much adopts the Marxist critique. Furthermore, anarchism shares Marxism’s ultimate goal, “communism” in its original sense of a classless society, without a state. Where anarchism dramatically departs from Marxism is in how to achieve a classless society. Since anarchists see the state as a central source of domination, they completely oppose the revolutionary capture of state power by vanguard parties—this is the core of the historical antagonism between Marxists and anarchists—and also reject socialist electoral strategies. Instead, anarchists favour self-management as the means as well as the goal: workers and communities should take control over decisions that affect their lives. In either a gradual expansion or a rapid, revolutionary upsurge in self-management, the existing sources of state and capitalist domination would be superseded. Thus anarchists, like Gandhians, believe that the means should reflect the ends. How an anarchist economic system would operate has not been given a lot of detailed attention, partly because it is assumed that the system would be set up by those participating in it rather than according to a theorist’s blueprint. One general vision is of free distribution. 7 Self-managed enterprises would produce goods for community needs. These goods would be available to anyone who needs them, without any system of monetary exchange. In order to coordinate production, enterprises would share information. For making higher-level decisions on all issues, the organising principle would be the federation. Each self-managing group would send one or more elected delegates to a delegate body which would make recommendations for the groups to consider. Delegates are bound by their groups’ decisions and can be recalled at any time, unlike representatives who are able to follow their own whims whatever the electorate prefers. The federation structure can have many layers, with delegates from delegate bodies meeting together and so forth. Delegate bodies would not have the power to make binding decisions. The function of federation is coordination, not rule.

Alt – Inform

Our alternative is to move beyond the debate and the critical angle of globalization and bring into view the failures of the capitalist system to those who unwillingly legitimize the capitalist system
Berger and Weber 05 (Mark T. and Heloise, Mark is a Lecturer in Asian Studies and Programme Chair of Development Studies in the School of Humanities at Murdoch University, Western Australia, Heloise is a Lecturer in International Relations and Development Studies at the School of Political Science and International Studies, The University of QueenslandBEYOND U.S. GRAND STRATEGY? Critical Analysis and World Politics, Critical Asian studies, Routledge, 37:1 (2005), 095-102, http://www.informaworld.com/smpp/content~db=all~content=a713734935)

Second, and not unrelated to the first point, for Gowan appropriate regulation within the U.S, domestic polity ought to potentially be sufficient to redress the U,S, crisis, which in turn ought to redress the wider global crisis. Such an analysis not only leaves intact the formal legal structures that govern capitalism and enable its restructuring globally, but it actually fails to engage the concrete developments in terms of the global implications of legal constitutions such as the World Trade Organization (WTO), for example. Such globally constituted modes of governance are increasingly advanced and legitimized in the name ofthe "global poor" by transnationalized elites and/or transnational classes. In this context, as Gowan notes, the concept of freedom is instrumental in legitimating the transformation of social and political order; legitimacy and forms of legitimation increasingly rely today — as during the cold war — on repeated references to notions of freedom that will not only be realized via the "free-market" but ought to be, in normative terms, fundamentally linked to the ideas and practices that circumscribe private property rights. The latter process in particular increasingly encroaches into the previously established discourse of entitlements (as in the case of the privatization of water and health care provisions) not to mention the dis-embedding of the minor spaces of refuge from the profit motive (such as are to be found in spheres of friendship and a valuing of the good for its own sake). To meet the contemporary challenges of global capitalist restructuring and U,S, primacy— in an era of a pervasive discourse of freedom and entrepreneurship — is to avoid falling back on the very organizing principles of world politics that have been central to the shaping of the present. Moving beyond and grappling with U.S, hegemony means tapping into the "spaces of hope" that have, as spheres of "lived experience," been exogenized both politically and analytically. To do this is to reflect on what makes up the capitalist form that safeguards its content, A starting premise then is to dissect American Grand Strategy in a way that brings into view those perhaps less-important agents and actors across a global space who sometimes willingly— if also at times unwillingly—march on with the hope of experiencing the "promises of modernity,""' For herein lies the heart of the American Grand Strategy—whether played as fiction or not, the rewards promised via the processes of legitimation of capitalism have invariably appeared more attractive than those of socialism — but perhaps not quite as attractive as efforts to advance egalitarian politics in a substantive and open ended sense. To this end, our critical engagement with Gowan's study is not to diminish his insights, but to argue that any effort to grapple with the position of the United States in the world today and its role in what is increasingly represented by a variety of commentators as a world of crisis, chaos, and looming anarchy needs to move beyond the terms of the debate and the angle of vision via which Gowan and other observers engage U,S, primacy.
Alt – Nonviolence

Our alt is to embrace a system of a non-violent alternative to capitalism, a way to oppose capitalism without violence and bloodshed
Martin 01 (Brian Martin, Brian Martin is Professor of Social Sciences at the University of Wollongong, Australia. Nonviolence versus Capitalism,London: War Resisters’ International, 2001. http://www.bmartin.cc/pubs/01nvc/nvcp05.pdf)

To develop a nonviolence strategy against capitalism, it is essential that there be a nonviolent alternative: a system for economic production and distribution, including methods for making decisions. It is no good just being against capitalism without an idea of what is going to be better. From a nonviolence point of view, the trouble with the conventional socialist strategies is that they depend ultimately on violence, via reliance on state power, to both end capitalism and bring about a socialist alternative. A useful way to proceed is to spell out the principles that the alternative should fulfil and then to examine some proposals and visions to see how well they measure up. The principles in the box were presented in chapter 3, where it was noted that capitalism does not satisfy any of them. The principles are simply a device for helping to think about what is desirable. There are other principles that could be proposed. Principle 5 alone is quite sufficient to rule out most economic systems, real or ideal. Actually, the first four principles can be interpreted as aspects of principle 5, interpreted in an expansive fashion. Nonviolence as a tool for social struggle allows maximum participation, and therefore any system that is run by a few people is open to nonviolent challenge. The logical outcome of a process of nonviolent struggle over system design is a participatory system, which is in essence principle 4. If the system is participatively designed, then opportunity for satisfying work (principle 3) is almost certain to be built in, since satisfying work is something widely recognised as worthwhile. Serving those in need is an integral part of the nonviolence constructive programme, thus leading to principle 2. Finally, nonviolent action is a method for engaging in dialogue and seeking a common truth, which in essence is a process built around fostering cooperation rather than one person or group beating another. To illustrate nonviolent alternatives to capitalism, in this chapter four models are examined: sarvodaya, anarchism, voluntaryism and demarchy. Each of these satisfies most or all of the principles, but they are different in a number of respects. In the following, each alternative is briefly described and assessed in relation to the principles, with some additional comments about background, strengths, weaknesses and implications for strategy.

Sarvodoya is the first principle of this – strategic helping and mutual co-operation on the village level

Martin 01 (Brian Martin, Brian Martin is Professor of Social Sciences at the University of Wollongong, Australia. Nonviolence versus Capitalism,London: War Resisters’ International, 2001. http://www.bmartin.cc/pubs/01nvc/nvcp05.pdf)
In sarvodaya, ethics and economics are intertwined. The aim is an improved quality of life, and this means that increasing the material standard of living should not be at the expense of social and spiritual values. There are a number of key concepts underlying sarvodaya: swadeshi, bread labour, non-possession, trusteeship, non-exploitation and equality.3 Swadeshi, which can be thought of as self-reliance, can be interpreted narrowly as self-sufficiency or more broadly as the ability of a community to support itself without undue dependence on others. This rules out domination of economic life by governments or large corporations. Bread labour is the participation by individuals in work to produce the necessities of life. It is analogous to self-reliance but at the individual rather than collective level. Work is seen as a positive activity, rather than something to be avoided or minimised. The idea of non-possession is that one should possess only those things that one needs (as distinguished from what one might want), and nothing else. This of course rules out capitalist ownership. Nonpossession is compatible with the principle of “from each according to their ability, to each according to their need.” The principle of trusteeship is that those who use resources look after them for the benefit of the community. This includes both material resources, such as land and tools, and people’s abilities. People who possess natural talents should consider them as community resources rather than private possessions. Non-exploitation means not taking advantage of others. Equality can be interpreted in a limited fashion as equality of opportunity or more deeply as a process by which all community resources are used to help each person achieve the greatest possible quality of life. This is compatible with diversity but implies that those with greatest needs will have a greater claim on community resources. In sarvodaya, people are educated for social consciousness, namely to ensure that they are aware of wider obligations and connections, and see themselves as part of and serving something greater. Discrimination is eliminated. At a political level, the basic organising principle is self-rule at the village level. Technology is chosen so that it maintains the principles of the system, including equality and useful work.

Alt – Reject

The alternative is to reject the affirmative. Our refusal opens up new space from change and is a prerequisite to political action
Herod 04 (James, Faculty at University of Massachusetts, Graduate of Columbia University, The Strategy described abstractly

Section 6. of Getting Free, site.www.umb.edu, http://site.www.umb.edu/faculty/salzman_g/Strate/GetFre/06.htm)

It is time to try to describe, at first abstractly and later concretely, a strategy for destroying capitalism. This strategy, at its most basic, calls for pulling time, energy, and resources out of capitalist civilization and putting them into building a new civilization. The image then is one of emptying out capitalist structures, hollowing them out, by draining wealth, power, and meaning out of them until there is nothing left but shells. This is definitely an aggressive strategy. It requires great militancy, and constitutes an attack on the existing order. The strategy clearly recognizes that capitalism is the enemy and must be destroyed, but it is not a frontal attack aimed at overthrowing the system, but an inside attack aimed at gutting it, while simultaneously replacing it with something better, something we want. Thus capitalist structures (corporations, governments, banks, schools, etc.) are not seized so much as simply abandoned. Capitalist relations are not fought so much as they are simply rejected. We stop participating in activities that support (finance, condone) the capitalist world and start participating in activities that build a new world while simultaneously undermining the old. We create a new pattern of social relations alongside capitalist relations and then we continually build and strengthen our new pattern while doing every thing we can to weaken capitalist relations. In this way our new democratic, non-hierarchical, non-commodified relations can eventually overwhelm the capitalist relations and force them out of existence. This is how it has to be done. This is a plausible, realistic strategy. To think that we could create a whole new world of decent social arrangements overnight, in the midst of a crisis, during a so-called revolution, or during the collapse of capitalism, is foolhardy. Our new social world must grow within the old, and in opposition to it, until it is strong enough to dismantle and abolish capitalist relations. Such a revolution will never happen automatically, blindly, determinably, because of the inexorable, materialist laws of history. It will happen, and only happen, because we want it to, and because we know what we’re doing and know how we want to live, and know what obstacles have to be overcome before we can live that way, and know how to distinguish between our social patterns and theirs. But we must not think that the capitalist world can simply be ignored, in a live and let live attitude, while we try to build new lives elsewhere. (There is no elsewhere.) There is at least one thing, wage-slavery, that we can’t simply stop participating in (but even here there are ways we can chip away at it). Capitalism must be explicitly refused and replaced by something else. This constitutes War, but it is not a war in the traditional sense of armies and tanks, but a war fought on a daily basis, on the level of everyday life, by millions of people. It is a war nevertheless because the accumulators of capital will use coercion, brutality, and murder, as they have always done in the past, to try to block any rejection of the system. They have always had to force compliance; they will not hesitate to continue doing so. Nevertheless, there are many concrete ways that individuals, groups, and neighborhoods can gut capitalism, which I will enumerate shortly. We must always keep in mind how we became slaves; then we can see more clearly how we can cease being slaves. We were forced into wage-slavery because the ruling class slowly, systematically, and brutally destroyed our ability to live autonomously. By driving us off the land, changing the property laws, destroying community rights, destroying our tools, imposing taxes, destroying our local markets, and so forth, we were forced onto the labor market in order to survive, our only remaining option being to sell, for a wage, our ability to work. It’s quite clear then how we can overthrow slavery. We must reverse this process. We must begin to reacquire the ability to live without working for a wage or buying the products made by wage-slaves (that is, we must get free from the labor market and the way of living based on it), and embed ourselves instead in cooperative labor and cooperatively produced goods. Another clarification is needed. This strategy does not call for reforming capitalism, for changing capitalism into something else. It calls for replacing capitalism, totally, with a new civilization. This is an important distinction, because capitalism has proved impervious to reforms, as a system. We can sometimes in some places win certain concessions from it (usually only temporary ones) and win some (usually short-lived) improvements in our lives as its victims, but we cannot reform it piecemeal, as a system. Thus our strategy of gutting and eventually destroying capitalism requires at a minimum a totalizing image, an awareness that we are attacking an entire way of life and replacing it with another, and not merely reforming one way of life into something else. Many people may not be accustomed to thinking about entire systems and social orders, but everyone knows what a lifestyle is, or a way of life, and that is the way we should approach it. The thing is this: in order for capitalism to be destroyed millions and millions of people must be dissatisfied with their way of life. They must want something else and see certain existing things as obstacles to getting what they want. It is not useful to think of this as a new ideology. It is not merely a belief-system that is needed, like a religion, or like Marxism, or Anarchism. Rather it is a new prevailing vision, a dominant desire, an overriding need. What must exist is a pressing desire to live a certain way, and not to live another way. If this pressing desire were a desire to live free, to be autonomous, to live in democratically controlled communities, to participate in the self-regulating activities of a mature people, then capitalism could be destroyed. Otherwise we are doomed to perpetual slavery and possibly even to extinction. The content of this vision is actually not new at all, but quite old. The long term goal of communists, anarchists, and socialists has always been to restore community. Even the great peasant revolts of early capitalism sought to get free from external authorities and restore autonomy to villages. Marx defined communism once as a free association of producers, and at another time as a situation in which the free development of each is a condition for the free development of all. Anarchists have always called for worker and peasant self-managed cooperatives. The long term goals have always been clear: to abolish wage-slavery, to eradicate a social order organized solely around the accumulation of capital for its own sake, and to establish in its place a society of free people who democratically and cooperatively self-determine the shape of their social world. These principles however must be embodied in concrete social arrangements. In this sketch they are embodied in the following configuration of social forms: (a) autonomous, self-governing democratic Neighborhoods (through the practice of the Home Assembly); (b) self-managed Projects; (c) cooperatively operated Households; and (d) an Association, by means of treaties, of neighborhoods one with another. But how can this be achieved? Now we must turn to the task of fleshing out this strategy, but this time in concrete terms rather than abstractly.
Alt – Rethink

Our alternative is to rethink the relationship between states and globalization to challenge the one-dimensional view of power – only then can we separate our ideas of the state and capital
Kiely 05 (Ray, Professor of International Politics, Queen Mary University of London, UK, Senior Lecturer in Development Studies, SOAS, University of London, The Changing Face of Anti-Globalization Politics: Two

(and a Half) Tales of Globalization and Anti-Globalization, Globalizations; May2005, Vol. 2 Issue 1, p134-150, 17p, http://web.ebscohost.com.turing.library.northwestern.edu/ehost/pdfviewer/pdfviewer?vid=2&hid=9&sid=1f1398b6-fb2d-43d0-8fbf-23531a469b4b%40sessionmgr4)
In terms of a progressive politics of globalization, we are left with a potentially insurmountable dilemma. On the one hand there is the strategy of globalizing resistance to transnational capitalism and the transnational state, which leaves aside questions of nation-states, US imperialism, uneven development and war. On the other stands resistance to US/Western imperialism, which leaves aside analysis of weaker centres of global capitalism, political alternatives within imperialist states, and solidarity with people beyond nation-states, not least those that may suffer at the hands of anti-US dictatorships. One possible way out of this dilemma is to rethink the relationship between states and globalization, and by implication challenge one-dimensional views of power. Insofar as we can have a theory of the state, it must rest on a more contingent understanding of state–capital relations. Marx argued that the notion of separate economic and political spheres was a historical product of capitalist social relations. The political state is thus not derived from the capitalist economy, it is a constituent part of wider social relations. Economy or ‘base’ does not determine polity or ‘superstructure’—this is not only empirically wrong, but actually a fetishization of capitalist social forms. Many Marxists pay lip-service to this analysis and then simply re-establish ‘totality’ by reasserting the agency of capitalist economy over state polity—through either instrumentalist or functionalist views of the state. But it needs stressing that contrary to these approaches, the state is a constituent part of capitalist social relations, which means that it too has agency. The relationship between state and capital accumulation is contingent, and varies in time and space and is not least dependent on social struggles within social formations. The very fact that the economic and the political are separated in capitalist societies means that securing such interests is problematic. Having said that, it would be mistaken to see such contingency as absolute, or to see the state as a neutral body, because this separation of different spheres also acts as a constraint on state capacity, as its reproduction ultimately rests on the continued accumulation of capital (Jessop, 2002, Chap. 1). These comments on the state can also be applied to our understanding of contemporary globalization. Much of the mainstream globalization debate has implicitly focused on the relationship between power and contingency. Giddens (1999) and Held et al. (1999) have both argued that globalization is a process in which no single agency is in control. But the fact that globalization is a process in which no one has ultimate control does not preclude the fact that globalization relates to a set of processes in which some agents have far more power than others. Indeed, Negri (in Negri & Zolo 2003, p. 28) makes precisely this point when he argues that ‘I do not doubt that the United States is a “global power”, I only insist on another idea: that the power of the United States is subjected to (or in any case forced to dialogue with and/or contest) economic and political structures other than itself’.

Alt – Stay There

Alt – The judge must reject the capitalist cowering from unprecedented opposition to their invasion and engage the opened Ideological space to form a mobilization of subordinate classes and other oppressed social forces
Panitch and Gindin 04 (Leo and Sam, Leo is the Canada Research Chair in Comparative Political Economy and a Distinguished Research Professor of Political Science at York University in Toronto. Panitch is also the author of Global Capitalism and American Empire. Sam is the Packer chair in Social Justice, Department of Political Science at York University in Toronto, http://attacberlin.de/fileadmin/Sommerakademie/Panitch.Gindin_Global_Capitalism.pdf)

In this sense the unpopularity of American military intervention -- and even its lack of endorsement by other advanced capitalist states -- is not new. But this dimension of the imperial order is proving to have particularly important consequences in the current conjuncture. The American state’s war of aggression in Iraq -- so flagrantly imperial and so openly connected to a doctrine that expresses the broader aim of securing a neoliberal capitalist order on a global scale -- has evoked an unprecedented opposition, including within the capitalist core states. Yet even in France and Germany where the opposition is highest, many more people today attribute ‘the problem with the US’ as due to ‘mostly Bush’ rather than to the ‘US in general’. This suggests that the possibility of a ‘benign imperium’ still exists even in the other advanced capitalist countries.[102] But insofar as the conditions making for American military intervention clearly transcend a given administration, and insofar as a benign imperium can hardly prove be more than an illusion in today’s world, this is a currency that could be less stable than the American dollar. This is especially significant: since the American empire can only rule through other states, the greatest danger to it is that the states within its orbit will be rendered illegitimate by virtue of their articulation to the imperium. To be sure, only a fundamental change in the domestic balance of social forces and the transformation of the nature and role of those states can bring about their disarticulation from the empire, but the ideological space may now be opening up for the kind of mobilization from below, combining the domestic concerns of subordinate classes and other oppressed social forces with the anti-globalization and anti-war movements, that can eventually lead to this.
AT: Framework/Perm

Appeal to the USFG is useless and backfires – the political state subsumes all efforts to change from within and extends its to destroy the demands of other social classes, like our alternative – the affirmative is the vanguard of a new generation of political-managerial leaders for the business class
Gowan 04 (Peter, Peter Gowan is Professor of International Relations at London Metropolitan University, Triumphing toward International Disaster: The Impasse in American Grand Strategy, Critical Asian Studies, http://www.socialistresistance.co.uk/Triumphing%20toward%20International%20Disaster.pdf or http://www.bcasnet.org/articlesandresources/article14_1.htm)

The twentieth-century American form of state organization has been strikingly original: a unique formation that could be called a business democracy — a state with universal suffrage, which celebrates and accepts the world view and values of only one class, the business class, and which gives the business class extraordinary sway over public policy formation. (3) Other capitalist states have sought political cohesion by claiming the supposed ethnic unity of all classes or by claiming to be heirs of an ancient civilization, by dressing up in the garb of ancient monarchies or aristocracies or by claiming to be a social partnership state of labor as well as business. But not the United States. The American dream is one-dimensional: business success. The core American value is freedom-defined-as-free market opportunities. Both the mainstream American parties celebrate these values of the American business class. And these values reinforce and are reinforced by the institutional mechanisms and processes of the American political system. Thus, business groups directly control the American party system and the other institutions of the American state in a more or less unmediated way. Candidates in elections are funded by business as are the mainstream parties. The serious work of policy analysis, debate, and formulation is carried out in think tanks funded by big business. And the state executive is directly staffed and managed by leaders of the business class — inners-and-outers from the corporate world, corporate law, and the financial sector — as well as by specialist intellectuals from the think tanks funded by big business. (5) The origins of the characteristic contemporary forms of this American business state seem to lie in the McKinley election of 1896, when the farmer-populist movement’s candidate, William Jennings Bryan, was defeated. McKinley’s business coalition then embarked upon vigorous efforts to restructure American politics to shore up business dominance, demobilizing other major classes. (6) At about this time also the formation of institutions for concentrating strategic policy debate in business-class institutional networks distinct from the electoral and party system sphere emerges, along with efforts to systematically select and train political-managerial leaders for the business class — an informal but very powerful “establishment.” (7) This character of the American state must, of course, be maintained through a constant struggle, which involves both meeting and defeating the aspirations and demands of other social classes through methods and policies that at least officially affirm the principles of the American state. Even the New Deal was no more than pragmatic amendments rather than a new principle of social organization. And throughout the postwar period the business state principles have been maintained, despite the momentary wobble of Lyndon Johnson’s Great Society idea of the late 1960s, an attempted amendment quickly swept away in the mid 1970s as large segments of the business class embarked on a long drive to fund and promote conservative political ideas and policy solutions. Indeed this great revivalist movement made a decisive breakthrough with the Reagan presidency and has continued to gain in social and political strength right up to the present. The Clinton presidency presided over an extraordinarily triumphant affirmation of the capitalist business state, on a scale probably not seen since the 1920s. And despite all sorts of strains in the American polity at the present time, the political form of the American state at the level of its basic business values and institutional structures faces no serious challenge.
AT: Perm

Appeal to the state fails – the only legitimate politics are those which are committed to capitalist expenditures, such as constant militarization

Gowan 04 (Peter, Peter Gowan is Professor of International Relations at London Metropolitan University, Triumphing toward International Disaster: The Impasse in American Grand Strategy, Critical Asian Studies, http://www.socialistresistance.co.uk/Triumphing%20toward%20International%20Disaster.pdf or http://www.bcasnet.org/articlesandresources/article14_1.htm)

This postwar construction of the new American-centered order in the capitalist world also transformed important features of the American state itself. In the first place, the domestic political mainstream became anchored to American “internationalism” — in other words to a commitment to the measures necessary to maintain this global power structure. Both the main parties swung behind cold war internationalism, and anticommunism gave the American state a new mission and identity — that of defending and extending the Free World in the fight against Communism. This mission did indeed dovetail well with the freedom-as-free market ideology of the American business state. At the same time, the new mission involved a permanent militarization of the American state. This was a new and a major material transformation. It was an inevitable consequence of NSC-68, but one with profound implications for both American domestic politics and economics. Some of these can be listed: The military budget has acted as a crucial counter-cyclical fiscal policy tool in macroeconomic management — a functional alternative to a large welfare state repertoire of instruments. Military spending has also acted as an important lever of industrial policy by offering a protected state market for large industrial sectors, ranging from aircraft manufacturers like Boeing to the big car companies and many other, largely civilian sectors, as well as armaments contractors. But in all cases, the officially legitimate politics was that which was strongly committed to capitalism rather than socialist transformation and was also strongly committed to the U.S.-led alliance system against the USSR. The result was that any domestic political leaderships that wished to oppose the U.S. alliance principle or wished to move beyond capitalism would face very strong internal forces of resistance even without active U.S. intervention. This homogenization of the domestic mass politics of the whole core (in a way that buttressed U.S. leadership) was a very important political change in comparison with the earlier period of European dominance. The European order had been plagued by the misfit of domestic political systems, whereby the political right in the main states sought to maintain the dominance of the propertied classes domestically through an international politics of nationalist hostility to the other European powers.

AT: Perm

Engagement with the state encloses the revolution. Fracturing the cage key to solve extinction.
Herod 02 (James, Faculty at University of Massachusetts, Graduate of Columbia University, Breaking Out of the Cage and

Destroying Our Jailers, http://site.www.umb.edu/faculty/salzman_g/Strate/GetFre/15.htm)

There is a terrible assumption buried here, namely that the cage protects the workers from murder. This is glaringly false. Workers are being murdered by the millions all over the world, inside the cage. The anecdote throws up a false image in other ways as well. The predators are not outside the cage, they, and their practices, are the cage. The cage itself is lethal. And when we realize that the cage is as large as the world, and that there is no longer any outside to escape to, then we can see that the only way to keep ourselves from being murdered, or otherwise brutalized and oppressed, is to destroy the cage itself. The cage is not made with metal bars, however, but with people. It consists of real live people who use various means to constrain others. Destroying the cage does not necessarily mean killing these people, but only destroying their ability to function as jailors. Picture a community of people, and intermingling among them are businessmen who say they own everything but that they will offer money to anyone who wants to work for them, armed guards who beat or shoot anyone who actively rejects this arrangement, schoolmasters who instill debilitating ideas, usurers who induce workers to borrow money, priests who preach a fatalistic acceptance of things as they are, entertainers who seduce workers to buy fun, counselors who try to adjust workers to their suffering, and politicians who persuade workers to depend on them to fix things. This is the cage. It should not be protected, but attacked, at every conceivable point and at every conceivable opportunity. In the same interview cited above Chomsky also said: "When you eliminate the one institutional structure in which people can participate to some extent -- namely the government -- you're simply handing over power to unaccountable private tyrannies that are much worse. So you have to make use of the state, all the time recognizing that you ultimately want to eliminate it." -- Noam Chomsky, The Common Good, Odonian Press, 1998, p. 85 Marx also thought that workers should use the government to improve their lives, to win bans on child labor, to get shorter work weeks, and so forth. He argued that proletarians would be foolish not to organize themselves into a political party to capture the state and then use it to overthrow the bourgeoisie. Bakunin and other anarchists disagreed. They wanted to bypass the government and strike directly for what they wanted. This is the dispute that split the First International. The Marxists won, and the anti-capitalist struggle veered off into social democracy and then Leninism: the two main versions of the two-stage strategy -- first capture the state, and then destroy capitalism and establish communism. It is now 130 years later and we should be able to evaluate the strategy. Did it work? Take the OSHA (Occupational Safety and Health Administration) regulations which Chomsky discusses (in the interview published in the last issue of Anarcho-Syndicalist Review, to which this article is a response). He admits right off that the government didn't want to set up OSHA but was forced to [in this case by the New Left and the labor and civil rights movements in the sixties], and that "It doesn't enforce them [OSHA regulations] very much, but sometimes it's forced to enforce them." He argues that activists and workers have no moral choice but to use these regulations to save lives. But this sort of misses the point. Think of all the lives that were lost because workers have depended on the government to protect them. Think of all the strikes, to force the government to enforce the laws, that did not happen. Think of all the time and energy thousands of workers and militants had to spend to get the laws in the first place, and then of all the time and energy it takes to get the government to enforce the laws, to stop them from packing OSHA with pro-business administrators who have no intention of enforcing the laws, and to keep politicians from getting elected who want to abolish OSHA outright. And then think of what might have been accomplished if a different strategy altogether had been followed, especially if we look at this historically. In the nearly 130 years since the split in the First International in 1872, all we have to show for our struggles, the struggles of millions of radicals over many generations (to stick to the one case of occupational safety, but the same could be said of dozens of other issues, like the need for an unpolluted environment, safe food, help for endangered species, healthy children, civil rights, shorter work weeks) are a few weak government regulations, in a few rich countries, about safety in the workplace, which are almost never enforced and are usually erased from the books as soon as pressure eases up a bit. We are nowhere close to real workers control over the workplace, nowhere close to abolishing wage-slavery altogether, nowhere close to destroying capitalism, nowhere close to dismantling the state, nowhere close to establishing communism (anarchism, freedom, democracy). So it is not nearly enough to ask, as Chomsky does, "Shall we refuse to use the mechanisms that are available to save people's lives?" Nor is it enough to realize that the mechanisms are available in the first place because workers forced the government to set them up. We have to realize that they are there also because radicals were committed to the particular strategy of trying to use the state to achieve radical aims. The 'mechanisms' existing at present resulted from that strategy. They didn't just happen, by themselves. Has this strategy really worked? As far as I am concerned, the answer has to be a resounding NO! Both versions of the statist strategy failed miserably to overthrow capitalism, Leninism spectacularly so. Even the minimal welfare and protections that have been gained by means of the statist strategy, in the core capitalist countries (and precious few protections or gains were ever achieved in the rest of the world), were only possible because of the transfer of great quantities of wealth from the rest of the world to the rich countries. Without this subsidy, it is doubtful that European and American workers could ever have imposed even weak occupational safety laws on their governments. Considered worldwide therefore, even the successes of the so-called welfare state (social democracy) are an illusion. Moreover, opposition movements in core countries have had virtually no effect on the foreign policies of the those countries. For the most part they have not even tried, focusing instead on getting welfare laws passed within their own nations, ignoring capitalism's inter-nation initiatives. These laws are now (for the past twenty years) being stripped off the books, under conditions of greater concentration of capital, of increased global competition among bigger corporations, increased global organization of the ruling class, weakened labor movements, and weakened national governments (that is, under the global capitalist offensive known as 'neoliberalism'). If instead of trying to use the state for the past 130 years (or 150 if we date the strategy from the failed revolutions of 1848, which is probably more accurate), workers, anti-capitalists, and radicals had been striking directly for control over the workplace through workplace assemblies, striking directly to replace the decision-making apparatuses of the bourgeois state with community control through neighborhood assemblies, striking directly to overcome wage-slavery by organizing cooperative labor (which is not bought or sold), striking directly to destroy the isolation of individuals through household assemblies (expanded households of 100-200 people), and striking directly to curtail world trade by defending local markets, then I think that by now we could have destroyed capitalism and created a free society. Instead, we are watching the world, and humanity along with it, being destroyed before our very eyes.

AT: Case Outweighs

Appeal to the sanctity of life green lights infinite human rights abuses – only an appeal to the sanctity of human life can ever solve the problems of what will happen

Zizek 01 (Slavoj, Ph. D., Senior Researcher, Institute of Sociology, University of Ljubljana, Slovenia, and visiting professor at American universities, Repeating Lenin, Lenin's Choice, http://www.lacan.com/replenin.htm)

Singer argues that "speciesism" (privileging the human species) is no different from racism: our perception of a difference between humans and (other) animals is no less illogical and unethical than our one-time perception of an ethical difference between, say, men and women, or blacks and whites. Intelligence is no basis for determining ethical stature: the lives of humans are not worth more than the lives of animals simply because they display more intelligence (if intelligence were a standard of judgment, Singer points out, we could perform medical experiments on the mentally retarded with moral impunity). Ultimately, all things being equal, an animal has as much interest in living as a human. Therefore, all things being equal, medical experimentation on animals is immoral: those who advocate such experiments claim that sacrificing the lives of 20 animals will save millions of human lives - however, what about sacrificing 20 humans to save millions of animals? As Singer's critics like to point out, the horrifying extension of this principle is that the interests of 20 people outweighs the interests of one, which gives the green light to all sorts of human rights abuses. Consequently, Singer argues that we can no longer rely on traditional ethics for answers to the dilemmas which our constellation imposes on ourselves; he proposes a new ethics meant to protect the quality, not the sanctity, of human life. As sharp boundaries disappear between life and death, between humans and animals, this new ethics casts doubt on the morality of animal research, while offering a sympathetic assessment of infanticide. When a baby is born with severe defects of the sort that always used to kill babies, are doctors and parents now morally obligated to use the latest technologies, regardless of cost? NO. When a pregnant woman loses all brain function, should doctors use new procedures to keep her body living until the baby can be born? NO. Can a doctor ethically help terminally ill patients to kill themselves? YES. The first thing to discern here is the hidden utopian dimension of such a survivalist stance. The easiest way to detect ideological surplus-enjoyment in an ideological formation is to read it as a dream and analyze the displacement at work in it. Freud reports of a dream of one of his patients which consists of a simple scene: the patient is at a funeral of one of his relatives. The key to the dream (which repeats a real-life event from the previous day) is that, at this funeral, the patient unexpectedly encountered a woman, his old love towards whom he still felt very deeply - far from being a masochistic dream, this dream thus simply articulates the patient's joy at meeting again his old love. Is the mechanism of displacement at work in this dream not strictly homologous to the one elaborated by Fredric Jameson apropos of a science-fiction film which takes place in California in near future, after a mysterious virus has very quickly killed a great majority of the population? When the film's heroes wander in the empty shopping malls, with all the merchandises intact at their disposal, is this libidinal gain of having access to the material goods without the alienating market machinery not the true point of the film occluded by the displacement of the official focus of the narrative on the catastrophe caused by the virus? At an even more elementary level, is not one of the commonplaces of the sci-fi theory that the true point of the novels or movies about a global catastrophe resides in the sudden reassertion of social solidarity and the spirit of collaboration among the survivors? It is as if, in our society, global catastrophe is the price one has to pay for gaining access to solidary collaboration...

AT: Withdrawal Solves

Even if military protectorates are a factor in the new imperial empire, US foreign investment is the true bond of investment
Panitch and Gindin 04 (Leo and Sam, Leo is the Canada Research Chair in Comparative Political Economy and a Distinguished Research Professor of Political Science at York University in Toronto. Panitch is also the author of Global Capitalism and American Empire. Sam is the Packer chair in Social Justice, Department of Political Science at York University in Toronto, http://attacberlin.de/fileadmin/Sommerakademie/Panitch.Gindin_Global_Capitalism.pdf)

The United States had, of course, established itself as the military protectorate of Europe and Japan, and this was maintained while both were increasingly making their way into American markets. But the crucial factor in cementing the new imperial bond was foreign direct investment as the main form now taken by capital export and international integration in the post-war period. American corporations, in particular, were evolving into the hubs of increasingly dense host-country and cross-border networks amongst suppliers, financiers, and final markets (thereby further enhancing the liberalized trading order as a means of securing even tighter international networks of production). Even where the initial response to the growth of such American investment was hostile, this generally gave way to competition to attract that investment, and then emulation to meet ‘the American challenge’ through counter-investments in the United States. Unlike trade, American FDI directly affected the class structures and state formations of the other core countries.[70] Tensions and alliances that emerged within domestic capitalist classes could no longer be understood in purely ‘national’ terms. German auto companies, for example, followed American auto companies in wanting European-wide markets; and they shared mutual concerns with the American companies inside Germany, such as over the cost of European steel. They had reason to be wary of policies that discriminated in favour of European companies but might, as a consequence, compromise the treatment of their own growing interest in markets and investments in the United States. And if instability in Latin America or other ‘trouble spots’ threatened their own international investments, they looked primarily to the US rather than their own states to defend them.

AT: Withdrawal Solves
Their claims that withdrawal is a rejection of the geopolitical notions of expansion ignores the two sides of competition
Callincos 02 (Alex, Professor of European studies at King's College London, The grand strategy of the American empire, Issue 97 of INTERNATIONAL SOCIALISM JOURNAL Published Winter 2002, http://oocities.com/niswp/images2/ISJ_US_Empire.doc)

One of the distinctive features of the Marxist theory of imperialism is that it treats diplomatic and military conflicts among states as instances of the more general process of competition that drives capitalism on. More specifically, as formulated by Nikolai Bukharin during the First World War, the theory of imperialism argues that in the course of the 19th century two hitherto relatively autonomous processes--the geopolitical rivalries among states and economic competition between capitals--increasingly fused. On the one hand, the increasing industrialisation of war meant that the Great Powers could no longer maintain their position without developing a capitalist economic base. On the other hand, the growing concentration and internationalisation of capital caused economic rivalries among firms to spill over national borders and become geopolitical contests in which the combatants called on the support of their respective states. Economic and security competition were now closely interwoven in complex forms of conflict that developed into the terrible era of inter-imperialist war between 1914 and 1945.7 It is this theory that provides the best framework for understanding the contemporary US war drive. But before proceeding it is important to clarify one crucial point. Often both friends and critics of the Marxist theory of imperialism reduce it to the claim that imperialist states act exclusively from economic motives. One recent version of this is the widely held belief that the real aim behind the Western attack on Afghanistan was the desire of the Bush administration and the oil corporations to which it is closely allied to build a pipeline through the country as a means of exporting the oil and gas of Central Asia.8 Now, undoubtedly the energy reserves of the region are an important factor in Washington's interest in the region, but to reduce the war in Afghanistan to this interest would be a bad mistake. The US attacked Afghanistan, as we shall see, primarily for political reasons focused on reasserting its global hegemony after 11 September. The greater access it gained to Central Asia was an important by-product of the overthrow of the Taliban, not the main motive behind this action. At the same time, however, it would also be a mistake to reduce US strategy to geopolitics: control over Middle Eastern oil is, as we shall also see, a major preoccupation in the Bush administration's war planning.9 More generally, throughout the history of imperialism, Great Powers have acted for complex mixtures of economic and geopolitical reasons. At the end of the 19th century the British ruling class began to perceive Germany as a major threat to their interests, in the first instance because of the decision by the Second Reich to build a world class navy. This was a threat to Britain's naval supremacy, and to the security of the British Isles themselves, but control of the empire--and of the flows of profits from overseas investments--was closely bound up with British sea power.10 To take another example, Hitler was an intensely ideological ruler, whose long term aim was to secure dominance of the Eurasian land mass for a racially purified Germany, but economic considerations played a powerful role in both military strategy (the decisions to start the Second World War, to extend it to the Soviet Union, and to attempt to take Stalingrad were heavily influenced by fears about raw material shortages) and in Hitler's vision of a colonised Russia as the solution to the economic contradictions of German capitalism.11 Today also it is important to understand that the Marxist theory of imperialism analyses the forms in which geopolitical and economic competition become interwoven under capitalism, and does not simply reduce one to the other.
AT: Imperialism ≠ Capitalism

IR ideas that capitalism is inherently distinct from imperialism disregards the current economic structures formed under the aegis of the American Empires
Stokes 05 (Doug, Senior Lecturer in International Relations at the University of Kent at Canterbury, The Heart of Empire? Theorising US empire in an era of transnational capitalism, Third World Quarterly, Vol. 26, No. 2, pp 217 – 236, 2005, http://www.informaworld.com/smpp/content~db=all~content=a713720197 or http://www.jstor.org/stable/3993726)

The occlusion and presentist bias inherent within the new US imperial discourse is possibly a result of the fact that IR as a discipline has long avoided the interrelated concepts of imperialism and capitalism, and the explanatory power they afford when analysing international politics and the role of leading capitalist states within an asymmetric global political economy.44 As Fred Halliday has argued, while ‘IR has recognised the importance of structures of power and inequality’ it has treated these structures as ‘self-standing entities, separate from, or at best contingently related to, the world market and the global organisation of production’. He continues that the twin analytical concepts of imperialism and its relationship to capitalist globalisation are ‘two absent terms’ in the IR canon and affirms the usefulness of historical materialist theorisations on imperialism and their relevance for IR.45 Interestingly, one could add that imperialism as a world analytic had also dropped off the historical materialist radar until very recently. This was possibly because Lenin’s zero-sum theory of interimperialist rivalry and the likelihood of war between core capitalist powers (which has long enjoyed the running in historical materialist debates on imperialism) is increasingly redundant in the face of the pacific reality of US Empire. Given the largely positive-sum political and economic structures established between leading capitalist states under the aegis of American empire, combined with the massive levels of foreign direct investment between America, Europe and Japan, Lenin’s theories of inter-state war between competing capitalist powers serves as an increasingly ineffective road-map in charting the nature of international politics and contemporary forms of capitalist globalisation.
AT: No Empire

American empire rose out of the dying ashes of British capitalism – the spawning of multinational corporations and scientific management of immigrants
Panitch and Gindin 04 (Leo and Sam, Leo is the Canada Research Chair in Comparative Political Economy and a Distinguished Research Professor of Political Science at York University in Toronto. Panitch is also the author of Global Capitalism and American Empire. Sam is the Packer chair in Social Justice, Department of Political Science at York University in Toronto, http://attacberlin.de/fileadmin/Sommerakademie/Panitch.Gindin_Global_Capitalism.pdf)

The role the United States came to play in world capitalism was not inevitable but nor was it merely accidental: it was not a matter of teleology but of capitalist history. The capacity it developed to ‘conjugate’ its ‘particular power with the general task of coordination’ in a manner that reflected ‘the particular matrix of its own social history’, as Perry Anderson has recently put it, was founded on ‘the attractive power of US models of production and culture… increasingly unified in the sphere of consumption.’ Coming together here were, on the one hand, the invention in the US of the modern corporate form, ‘scientific management’ of the labour process, and assembly-line mass production; and, on the other, Hollywood-style ‘narrative and visual schemas stripped to their most abstract’, appealing to and aggregating waves of immigrants through the ‘dramatic simplification and repetition’.[27] The dynamism of American capitalism and its worldwide appeal combined with the universalistic language of American liberal democratic ideology to underpin a capacity for informal empire far beyond that of nineteenth century Britain’s. Moreover, by spawning the modern multinational corporation, with foreign direct investment in production and services the American informal empire was to prove much more penetrative of other social formations.

The US empire evolved in 1970 to a more invisible system of coercion
Panitch and Gindin 04 (Leo and Sam, Leo is the Canada Research Chair in Comparative Political Economy and a Distinguished Research Professor of Political Science at York University in Toronto. Panitch is also the author of Global Capitalism and American Empire. Sam is the Packer chair in Social Justice, Department of Political Science at York University in Toronto, http://attacberlin.de/fileadmin/Sommerakademie/Panitch.Gindin_Global_Capitalism.pdf)

The likelihood that domestic capital might challenge American dominance -- as opposed to merely seeking to renegotiate the terms of American leadership -- was considerably diminished. Although the West European and Japanese economies had been rebuilt in the post-war period, the nature of their integration into the global economy tended to tie the successful reproduction of their own social formations to the rules and structures of the American-led global order. However much the European and Japanese states may have wanted to renegotiate the arrangements struck in 1945, now that only 25% of world production was located in the U.S. proper, neither they nor their bourgeoisies were remotely interested in challenging the hegemony that the American informal empire had established over them. ‘The question for them’, as Poulantzas put it in the early seventies, ‘is rather to reorganize a hegemony that they still accept…; what the battle is actually over is the share of the cake.’[72] It was in this context that the internationalization of the state became particularly important. In the course of the protracted and often confused renegotiations in the 1970s of the terms that had, since the end of World War II, bound Europe and Japan to the American empire, all the nation states involved came to accept a responsibility for creating the necessary internal conditions for sustained international accumulation, such as stable prices, constraints on labour militancy, national treatment of foreign investment and no restrictions on capital outflows. The real tendencies that emerged out of the crisis of the 1970s were (to quote Poulantzas again) ‘the internalized transformations of the national state itself, aimed at taking charge of the internationalization of public functions on capital’s behalf.’[73] Nation states were thus not fading away, but adding to their responsibilities.
Aff – Perm
Don’t let them paint us into a box – US actions are always different and we should never privilege the use of force, but we should neither privilege inaction against states
Kiely 05 (Ray, Professor of International Politics, Queen Mary University of London, UK, Senior Lecturer in Development Studies, SOAS, University of London, The Changing Face of Anti-Globalization Politics: Two

(and a Half) Tales of Globalization and Anti-Globalization, Globalizations; May2005, Vol. 2 Issue 1, p134-150, 17p, http://web.ebscohost.com.turing.library.northwestern.edu/ehost/pdfviewer/pdfviewer?vid=2&hid=9&sid=1f1398b6-fb2d-43d0-8fbf-23531a469b4b%40sessionmgr4)
I want to conclude by making some tentative comments about the question of the relationship between anti-imperialism and progressive global solidarity. I have argued that the US does remain the hegemonic power in the world today, but that at the same time domination cannot be reduced to the power of the United States. It therefore follows that the principle of global solidarity means ongoing solidarity with oppressed people, irrespective of whether their governments have the support of Western governments. This principle should not be ‘put on hold’ when the United States chooses to undertake an unjustified war. Solidarity must be indivisible, linked to oppressed peoples throughout the world regardless of whether their government is supported or condemned by the United States or other Western powers (Halliday, 2002, p. 172). A principled anti-war position does not therefore mean that progressive global politics rejects any actions undertaken by imperialist powers—in the case of Iraq, there was a strong case for finding ways through the UN of putting pressure on the regime, such as continued arms inspections, human rights inspections, and better targeted sanctions. Anti-imperialist Marxists were perfectly correct that overthrowing Saddam was a job for the Iraqi people, but without any concrete proposals of solidarity, this was simply empty rhetoric—and one that played into the hands of the liberal pro-war lobby. What is being advocated here, then, is a progressive global solidarity on a number of ‘fronts’. Some social movements within ‘global civil society’ have adopted such a perspective. Thus, the Revolutionary Association of the Women of Afghanistan (RAWA, 2001a; 2001b) denounced the 2001 war while equally denouncing the attacks on the US, and al Qa’ida and the Taliban. Organizations such as the Labour Party of Pakistan, the Worker Communist Parties of Iraq and Iran, and the Afghan Revolutionary Labour Organization, among many others, condemned the US-led war, but equally condemned US enemies like the Taliban, Saddam Hussein and the Iranian regime. This principle of anti-imperialism together with global solidarity has also come to characterize some of the politics of anti-globalization movements. At the World Social Forum II at Porto Alegre in early 2002, a joint statement was made by social movements, which stated that ‘we absolutely condemn [the terrorist attacks], as we condemn all other attacks on civilians in other parts of the world’. The statement went on to ‘emphasise the need for the democratization of states and societies’, and that we are ‘against war and militarism . . . We choose to privilege negotiation and non-violent conflict resolution. We affirm the right of all the people to ask international mediation, with the participation [of] independent actors from the civil society’ (World Social Forum 2002).

Aff – Perm

The one sided view of state institutions as imperialist machines of corruption ignore the multiple faceted natures of global institutions
Kiely 05 (Ray, Professor of International Politics, Queen Mary University of London, UK, Senior Lecturer in Development Studies, SOAS, University of London, The Changing Face of Anti-Globalization Politics: Two

(and a Half) Tales of Globalization and Anti-Globalization, Globalizations; May2005, Vol. 2 Issue 1, p134-150, 17p, http://web.ebscohost.com.turing.library.northwestern.edu/ehost/pdfviewer/pdfviewer?vid=2&hid=9&sid=1f1398b6-fb2d-43d0-8fbf-23531a469b4b%40sessionmgr4)

It is in this respect that there does need to be a more explicit globalization of resistance, which is not only against imperialism but for transnational solidarity. For Hardt and Negri (2004), such resistance will be led by the multitude against the institutions of Empire. This may at times be true, but they have a particularly underdeveloped conception of the multitude, and tend towards a rather uncritical acceptance of their spontaneous resistance. Moreover, they also betray a deeply problematic account of the question of domination by existing institutions. Indeed, in this respect their views are closer to the anti-imperialist Marxists. My discussion above suggested that nation-states are far from being neutral institutions, but at the same time they are sites of conflict, and concessions can be won from them. The same point can also be applied to international institutions, with the implication that globalizing resistance may sometimes involve working through existing institutions such as the UN. This entails a critical engagement with the principles of cosmopolitanism. Associated with the cosmopolitan democracy school of Held, Archibugi and others (Held, 1996; Archibugi, 2003), this approach argues for the extension of democratic ideas to the institutions of ‘global governance’. It has been rejected by Marxist anti-imperialists on the grounds that it undermines state sovereignty, and thus provides ideological justification for imperialist wars in the name of humanitarian intervention (Chandler, 2000). This anti-imperialist perspective argues that international institutions such as the United Nations and international norms such as the rule of law and human rights should be rejected as they advance imperialist rule (Anderson, 2002; Tariq Ali, 2003b). But a recognition of the one-sided ways in which imperialist powers may use these values and institutions is one thing, a wholesale rejection of such norms and organizations quite another.6 For just as nation-states are sites of struggle, so too are institutions of global governance (Bartholomew & Breakspear, 2003). In the case of some of these institutions—particularly those relating to global economic governance such as the WTO—there may well be a case for abolition, but this cannot be assumed on the a priori grounds that such institutions are purely instruments of imperial rule. There is simply too much dissent at the UN for this to be the case, and an argument that blindly defends state sovereignty ignores difficult questions relating to the issue of genocide.7 Indeed, given that a consistent and critical cosmopolitanism rules out unilateral enforcement of international norms, it can be used to challenger ather than reinforce imperialist rule. Of course the UN is a far from perfect vehicle for addressing these issues, and it has at times been used by the US and other countries for its own ends. But it remains an important site of contestation within the global order. However, in keeping with the argument throughout this paper, and contrary to some interpretations of the cosmopolitan approach (see Kiely, 2004), it is also clear that globalizing resistance (either by working through or by rejecting institutions of global governance) is not on its own sufficient, and certainly no substitute for struggle within particular localities and within nation-states for a more progressive world order. Social struggles take place on many fronts, and a progressive politics that champions only local or national levels as opposed to global ones (anti-imperialism), or indeed which focus only on the global at the expense of local or national (Hardt & Negri (2000), liberal versions of cosmopolitanism), is bound to be limited.

Aff – No Link – Empire ≠ Military

The theories of US colonialism are too general – they don’t consider the concepts of independent interests of other capitalist and invaded powers
Kiely 05 (Ray, Professor of International Politics, Queen Mary University of London, UK, Senior Lecturer in Development Studies, SOAS, University of London, The Changing Face of Anti-Globalization Politics: Two

(and a Half) Tales of Globalization and Anti-Globalization, Globalizations; May2005, Vol. 2 Issue 1, p134-150, 17p, http://web.ebscohost.com.turing.library.northwestern.edu/ehost/pdfviewer/pdfviewer?vid=2&hid=9&sid=1f1398b6-fb2d-43d0-8fbf-23531a469b4b%40sessionmgr4
These comments on the state can also be applied to our understanding of contemporary globalization. Much of the mainstream globalization debate has implicitly focused on the relationship between power and contingency. Giddens (1999) and Held et al. (1999) have both argued that globalization is a process in which no single agency is in control. But the fact that globalization is a process in which no one has ultimate control does not preclude the fact that globalization relates to a set of processes in which some agents have far more power than others. Indeed, Negri (in Negri & Zolo 2003, p. 28) makes precisely this point when he argues that ‘I do not doubt that the United States is a “global power”, I only insist on another idea: that the power of the United States is subjected to (or in any case forced to dialogue with and/or contest) economic and political structures other than itself’. The political implication of this discussion should be clear. Globalization is neither a process without any centres, nor one that is reducible to a particular centre. This means that it is a more complex process than the accounts that can be found in the theories of transnational capitalism or US imperialism. The most convincing classical Marxist account of imperialism is therefore Kautsky’s theory of ultra-imperialism, which recognizes the possibility of cooperation between nation-states even as capitalist economic competition persists. Kautsky failed to adequately theorize the ways in which this cooperation could be led by a dominant state, and paid insufficient attention to the reality of uneven development in this ultra-imperialist order. Nevertheless, his theory is more relevant to understanding the current world order than those of either Lenin or Bukharin. What is equally clear is that, since 1945 at least, the US has not acted as a colonial power, but has attempted to secure its hegemony through allied sovereign states. Insofar as this relates to the ‘capitalist market’, it is based on the recognition that sovereign states represent an important means of regulating capital. US hegemony is thus exercised through the (conditional) recognition of the state sovereignty of others, a strategy that carries all sorts of risks as dominant political actors in the developing world may at times challenge ‘Americanism’ within their own territories. These challenges have at times forced a variety of interventions based on the idea that what is good for the US state is also good for global capital, but which vary according to a number of political projects and policy proposals which cannot be reduced to the ‘logic of imperialism’. Interventions have also taken place in contested areas of state formation where primitive accumulation has been particularly violent, factors which can be linked to the uneven development of capitalism and the relative marginalization of some areas of the globe. At the same time, there has been an increase in global integration and interdependence, particularly among the core capitalist states, but also in subordinate ways for the more marginalized states. The neo-liberal agenda has both intensified this interdependence and (relative) marginalization. For all these reasons, post-1945 imperialism has been ultra-imperialist and led by the US state at one and the same time. Equally, the record of these military interventions—despite the rhetoric of promoting human rights and freedom—is poor.
Aff – No Link – Gulf

US Policy has nothing to do with empire building – 4 specific warrants
Lawson 04 (Fred H. Professor of Government at Mills College, Political Economy, Geopolitics and the Expanding US Military Presence in the Persian Gulf and Central Asia, Critical Middle Eastern Studies (Spring 2004), 13(1), 7–31, http://dx.doi.org/10.1080/1066992042000189698)

Yet explaining US policy in terms of the interests and dynamics of an expanding global capitalist empire turns out to be equally problematic. Important aspects of US relations with the gulf and Central Asia do seem to reflect strategic postures that have been linked to the growth and consolidation of imperial structures of governance.54 First, the United States evidences a marked tendency to resort to force as a means to persuade others to co-operate, instead of relying upon diplomacy or positive sanctions. Second, US military commanders trumpet the effectiveness of offensive weapons systems, while discounting the utility of defensive armaments and strategies. Third, Washington tends to treat its adversaries as ‘paper tigers,’ that is, as posing a significant danger to US interests so long as they are appeased, yet likely to crumble easily if they are attacked. Finally, the Bush administration holds a clear conviction that states flock to support ambitious, resolute actors. In other words, there is a firm expectation that band-wagoning, rather than balancing, characterizes the current international system. Thus, Secretary of Defense Donald Rumsfeld told the House Armed Services Committee on 18 September 2002, ‘If our leaders do the right thing, others will follow and support our just cause.’55 By the same token, governments that pose a threat to the existing international order are expected to attract allies if they are not crushed quickly and decisively

Aff – No Link – No Imperialism

The theories of US colonialism are too general – they don’t consider the concepts of independent interests of other capitalist and invaded powers
Kiely 05 (Ray, Professor of International Politics, Queen Mary University of London, UK, Senior Lecturer in Development Studies, SOAS, University of London, The Changing Face of Anti-Globalization Politics: Two

(and a Half) Tales of Globalization and Anti-Globalization, Globalizations; May2005, Vol. 2 Issue 1, p134-150, 17p, http://web.ebscohost.com.turing.library.northwestern.edu/ehost/pdfviewer/pdfviewer?vid=2&hid=9&sid=1f1398b6-fb2d-43d0-8fbf-23531a469b4b%40sessionmgr4
There are important reasons for questioning the relevance of this approach to understanding the contemporary world. First, colonialism is largely dead, most territories have political independence, and many have developed strong indigenous classes—both exploiters and exploited—and states, with their own set of interests. The argument that the conflicts of the 1990s were simply arenas in which imperialist rivalries were played ignores the local dynamics that led to these conflicts in the first place. The Gulf War of 1991 was in part about US imperialism, but it was also about the invasion of Kuwait by Saddam Hussein. The war that followed was primarily concerned with commercial and strategic interests, and reflected double standards, but it was far more than simply ‘functional’ to the needs of imperialism. The small-power imperialism of the Iraqi regime in 1991 is barely mentioned in these accounts, as ‘local’ conflicts appear to be completely determined by global imperialist conflicts. Following on from this first point, given the amount of competition between the major powers, it is difficult to argue that these wars were ‘really’ about inter-imperialist competition. Callinicos’ (1994; 2003a) claim that the Gulf War of 1991 was about disciplining Japan and Germany ignores the fact that these powers actually financed the US-led intervention. Despite some disagreements, there was widespread cooperation over war in the former Yugoslavia and Afghanistan. Conflict was undoubtedly greater over Iraq in 2003, but it is mistaken to explain this away as purely a reflection of competing economic interests. All the main powers were agreed that Saddam had to be dealt with in some way, and it is highly unlikely that the aftermath of war will lead to a policy of colonial exclusiveness on the part of the United States, not least because the international oil industry is simply too complex for one country to have sole rights to the products of another state. Moreover, given the US’ dependence on other countries for financing its twin deficits, such a policy would not be in the interests of the US anyway.

Aff – No Link - Globalization ≠ Capitalism

Globalization of economic markets isn’t essentially capitalist, it’s a distinct historical entity
Panitch and Gindin 04 (Leo and Sam, Leo is the Canada Research Chair in Comparative Political Economy and a Distinguished Research Professor of Political Science at York University in Toronto. Panitch is also the author of Global Capitalism and American Empire. Sam is the Packer chair in Social Justice, Department of Political Science at York University in Toronto, http://attacberlin.de/fileadmin/Sommerakademie/Panitch.Gindin_Global_Capitalism.pdf)

What this erratic trajectory from the nineteenth to the twenty-first century suggests is that the process of globalization is neither inevitable (as was conventionally assumed in the latter part of the nineteenth century and as is generally assumed again today), nor impossible to sustain (as Lenin and Polanyi, in their different ways, both contended). The point is that we need to distinguish between the expansive tendency of capitalism and its actual history. A global capitalist order is always a contingent social construct: the actual development and continuity of such an order must be problematized. There is a tendency within certain strains of Marxism, as in much bourgeois analysis, to write theory in the present tense. We must not theorize history in such a way that the trajectory of capitalism is seen as a simple derivative of abstract economic laws. Rather, it is crucial to adhere to the Marxist methodological insight that insists, as Philip McMichael has argued, that it is necessary to ‘historicize theory, that is to problematize globalization as a relation immanent in capitalism, but with quite distinct material (social, political and environmental) relations across time and timespace… Globalization is not simply the unfolding of capitalist tendencies but a historically distinct project shaped, or complicated, by the contradictory relations of previous episodes of globalization.’[16]

Aff – Link Turn - Withdrawal

Withdrawal solves globalization - Globalization is Capitalism’s response to the 1970 contraction of the economic system
Panitch and Gindin 04 (Leo and Sam, Leo is the Canada Research Chair in Comparative Political Economy and a Distinguished Research Professor of Political Science at York University in Toronto. Panitch is also the author of Global Capitalism and American Empire. Sam is the Packer chair in Social Justice, Department of Political Science at York University in Toronto, http://attacberlin.de/fileadmin/Sommerakademie/Panitch.Gindin_Global_Capitalism.pdf)

This was famously captured in Marx’s description in the Communist Manifesto of a future that stunningly matches our present: ‘The need of a constantly expanding market for its products chases the bourgeoisie over the whole surface of the globe. It must nestle everywhere, settle everywhere, establish connections everywhere... it creates a world after its own image.’ But affirming Marx’s prescience in this respect runs the risk of treating what is now called globalization as inevitable and irreversible. It must be remembered that Marx’s words also seemed to apply at the end of the nineteenth century, when, as Karl Polanyi noted, ‘[o]nly a madman would have doubted that the international economic system was the axis of the material existence of the human race’.[15] Yet, as Polanyi was concerned to explain, far from continuing uninterrupted, there were already indications that the international economic system of the time was in the early stages of dissolution, and would soon collapse via two horrific world wars and the implosion of the Great Depression. The postwar reconstruction of the capitalist world order was a direct response on the part of the leading capitalist states to that earlier failure of globalization. Through the Bretton Woods infrastructure for a new liberal trading order the dynamic logic of capitalist globalization was once again unleashed. During the brief post-war ‘golden age’ -- through the acceleration of trade, the new degree of direct foreign investment, and the growing internationalization of finance -- capitalist globalization was revived, and was further invigorated through the neoliberal response to the economic crisis of the 1970s. The outcome of this crisis showed that the international effects of structural crises in accumulation are not predictable a priori. Of the three great structural crises of capitalism, the first (post-1870s) accelerated inter-imperialist rivalry and led to World War One and Communist revolution, while the second crisis (the Great Depression) actually reversed capitalism’s internationalizing trajectory. Yet the crisis of the early 1970s was followed by a deepening, acceleration and extension of capitalist globalization. And while this promoted inter-regional economic competition, it did not produce anything like the old inter-imperial rivalry
Aff – Link Turn - Withdrawal (Gulf Resources)

US Power in Iraq entrenches US hegemony over other leading capitalist powers – Middle East is a key choice of powers and the use of the petrodollar
Stokes 05 (Doug, Senior Lecturer in International Relations at the University of Kent at Canterbury, The Heart of Empire? Theorising US empire in an era of transnational capitalism, Third World Quarterly, Vol. 26, No. 2, pp 217 – 236, 2005, http://www.informaworld.com/smpp/content~db=all~content=a713720197 or http://www.jstor.org/stable/3993726)

Similarly, I think Robinson underplays the geopolitical dimensions of a continued US global military hegemony, and the ‘over-determining’ nature of these dimensions upon contemporary globalisation, including the interactions between different capitals. Robinson provocatively declares that the US ‘military apparatus is the ministry of war in the cabinet of an increasingly globally integrated ruling class’.62 The US remains the global military hegemon, and spends more than the rest of the G7 countries combined, with its military budget eight times larger than the Chinese budget, which is the second largest.63 The US is thus the dominant military power within capitalist globalisation, and it is this military preponderance that reinforces US hegemony vis-a`-vis potential rivals. For example, Robinson rejects analysts who saw the recent US intervention in Iraq as a case of American imperialism. Instead he argues that the Bush administration’s plan was in fact a ‘blueprint for the transnational agenda in the region’ and not a ‘US imperialist plan to gain the upper hand over French, German, and Russian competition’ by monopolising Iraq’s natural resources, including its crucial oil reserves.64 In the case of oil this is of course correct insofar as US policy has long favoured an open world oil market which has mutually benefited the leading capitalist powers, and through which the USA has acquired crucial energy sources via world markets. Robinson is thus correct to point out the transnational outcome in the case of the equality of access to oil on international markets by other capitalist powers. However, what Robinson’s account misses is the fact that, while US military hegemony serves the wider interests of global capital by (potentially) stabilising a region so geostrategically crucial to industrialised economies, it also entrenches US hegemony over other leading capitalist powers. In short, US political and military dominance in the Middle East has been a key plank of postwar US hegemony over other leading capitalist states within the global political economy because the US derives enormous structural power through its (and its proxies) capacity to play ‘cop on the beat’ in a region where democratic, nationalist or radical Islamist social forces threaten a stability geared towards the generic interests of the West as a whole.65 The USA also derives huge economic benefits from these arrangements not least of which has been the ongoing recycling of huge Middle Eastern petrodollar reserves into the US economy and the continued use of the dollar as the currency of choice for world oil markets (which in turn allows the USA to run a huge budget deficit and finance its imperial adventures overseas).66 Thus, while US intervention in the region does benefit a number of capitals (by ensuring security of oil supply to world markets) Robinson’s analysis does not extend far enough to interrogate the kinds of derivative power that US dominance in the region affords the US state in relation to other core powers. Robinson’s transnational argument, while correct to pinpoint the redundancy of conceptions of contemporary world imperialism as characterised by overt rivalry and zero-sum competition between capitalist powers, is not sufficiently attentive to the enduring nature of a US Empire that is still subject to a logic of ‘national interest’ while conjugating this interest with those of other leading capitalist powers. In short, Robinson fails to capture the dual national and transnational logics that have long operated at the heart of US Empire.

Aff – Link Turn – Withdrawal (Gulf Resources)

The US military forces in the Persian Gulf are expansion of US empire to ensure unhindered access to crucial materials to fuel capital accumulation.
Lawson 04 (Fred H. Professor of Government at Mills College, Political Economy, Geopolitics and the Expanding US Military Presence in the Persian Gulf and Central Asia, Critical Middle Eastern Studies (Spring 2004), 13(1), 7–31, http://dx.doi.org/10.1080/1066992042000189698)

An alternative viewpoint, which is almost as pervasive outside academia as the first is inside, posits that the ineluctable expansion of global capital has set the stage for the emergence of an unprecedented form of world empire.2 The actors who direct this imperial system, based primarily in Washington and New York with major subsidiaries in London and Tokyo, orchestrate a comprehensive set of policies that keeps labor on the defensive, undercuts the few remaining centers of nationalist resistance and promotes the systematic exploitation of peripheral areas that heretofore had stood outside the reach of transnational corporations. Although one might think that a burgeoning global empire would be able to scale back its armed forces and rely on other dynamics to perpetuate its expansion, in fact the tensions and contradictions associated with capitalist development push the United States, as the imperial center, to maintain a massive military establishment and work constantly to improve its overall efficiency. Most especially, the empire’s armed forces are needed to ensure unhindered access to crucial supplies of raw materials, not only for the core of the international economy but also for peripheral areas that now are integrated tightly into the global structure of capital accumulation. Several key producers of what is arguably the most valuable resource of all, petroleum, can be found in the Persian Gulf, and other countries that might well possess major deposits of oil and natural gas lie next door in Central Asia. One therefore should expect a high level of US military involvement and activism in these pivotal areas in order to keep their resources flowing to all consumers.
Aff – Link Turn – Withdrawal (Bush → Obama)

Our aff is a withdrawal from previous imperialist and capitalist structures – your cards don’t take our aff into account

Bush 06 (George W., OVERVIEW OF AMERICA’S NATIONAL SECURITY STRATEGY, The White House, http://georgewbush-whitehouse.archives.gov/nsc/nss/2006/sectionI.html)
It is the policy of the United States to seek and support democratic movements and institutions in every nation and culture, with the ultimate goal of ending tyranny in our world. In the world today, the fundamental character of regimes matters as much as the distribution of power among them. The goal of our statecraft is to help create a world of democratic, well-governed states that can meet the needs of their citizens and conduct themselves responsibly in the international system. This is the best way to provide enduring security for the American people. Achieving this goal is the work of generations. The United States is in the early years of a long struggle, similar to what our country faced in the early years of the Cold War. The 20th century witnessed the triumph of freedom over the threats of fascism and communism. Yet a new totalitarian ideology now threatens, an ideology grounded not in secular philosophy but in the perversion of a proud religion. Its content may be different from the ideologies of the last century, but its means are similar: intolerance, murder, terror, enslavement, and repression. Like those who came before us, we must lay the foundations and build the institutions that our country needs to meet the challenges we face. The chapters that follow will focus on several essential tasks. The United States must: Champion aspirations for human dignity; Strengthen alliances to defeat global terrorism and work to prevent attacks against us and our friends; Work with others to defuse regional conflicts; Prevent our enemies from threatening us, our allies, and our friends with weapons of mass destruction (WMD); Ignite a new era of global economic growth through free markets and free trade; Expand the circle of development by opening societies and building the infrastructure of democracy; Develop agendas for cooperative action with other main centers of global power; Transform America’s national security institutions to meet the challenges and opportunities of the 21st century; and Engage the opportunities and confront the challenges of globalization.
Aff – Link Turn – East Asian Regional

Regional dynamics in East Asia undermine US sources of capital accumulation
Saull 08 (Richard, Lecturer in International Politics in the Department of Politics, Queen Mary, University of London, International Studies Perspectives (2008) 9, 309–318, http://web.ebscohost.com.turing.library.northwestern.edu/ehost/pdfviewer/pdfviewer?vid=2&hid=15&sid=b9b7be26-cbb8-478e-88be-55d89224a228%40sessionmgr10)

The second challenge concerns developments within the world economy and for how long the current U.S.-centered economic order continues and with it—the disproportionate flow of benefits to the United States. Here, the spotlight is on China and, more widely, East Asia as an alternative pole of regional capital accumulation.18 Thus, should East Asian economic development shift toward a more regionally centered dynamic reducing its external dependence on the United States market, then not only will the United States lose external sources of credit, which is likely to have consequences for the domestic U.S. financial economy, but also its economic dynamism and dominance within the world economy may be eclipsed—a fundamental challenge to the American imperial order. Such a prospect seems highly unlikely right now and in the near future. However, this does not remove the problem of the increasing exposure of the economic basis of American imperial power to developments outside of its political control. Further, whereas the geopolitical logic of American imperial power was in harmony with its economic pillar during the Cold War, this is much less so with China today. Thus, while the Pentagon may view China as a threat—real or potential—significant sections of the American capitalist class see it as an economic opportunity, the economic consequences of which have helped increase the geopolitical reach of China. The long-term future of the American imperial order, then, rests on the degree to which it is able to integrate China into its geopolitical framework as much as it is able to do so economically.

Aff – Impact Turn – Capitalism → Environment

Only a market based system can generate solutions to addressing the green problem
Steinberg 10 (Ted, Ted Steinberg is Professor of History and Law at Case Western Reserve University in Cleveland, Ohio. His work in the field of environmental history has attracted attention to his name as a leader in the new generation of environmental historians, Can Capitalism Save the Planet? Radical History Review 2010 2010(107):7-24; DOI:10.1215/01636545-2009-032 , http://rhr.dukejournals.org/cgi/reprint/2010/107/7)

The global crisis in environmental relations with its effects on everything from biodiversity to forest cover — substantial as it is — is nothing that the capitalist system cannot handle. The new project in the United States — “Code Green,” as Friedman calls it — is about creating the right market incentives for green innovation to take place. At almost every turn Friedman seeks to naturalize the free market. As he explains, only the “free market” can lead us down the path to clean energy. “Only the market can generate and allocate enough capital fast enough and efficiently enough to get 10,000 inventors working in 10,000 companies and 10,000 garages and 10,000 laboratories to drive transformational breakthroughs; only the market can then commercialize the best of them and improve on the existing ones at the scope, speed, and scale we need.”55 At points in the book Friedman seems to be renouncing the emphasis on individual initiative that also characterizes green liberalism. He makes fun of tracts such as “205 Easy Ways to Save the Earth” and “40 Easy Ways to Save the Planet.” If only environmental reform were so easy, explains Friedman. While urging readers to “personally lead as environmentally sustainable a life as you can,” he also advocates for a more “systemic approach” to environmental reform — reforms such as properly factoring price into the cost of goods and seeing that externalities are absorbed within the financial equation. But since Friedman is not advocating any structural transformation it is impossible to see how, for example, corporations — which are legally obligated to operate in the financial best interests of their shareholders — would relinquish the idea that plants, soil, water, forests, and other natural resources are anything but a form of capital. Nor is it clear how Friedman’s prescription for the world’s ecological ills can come about without renouncing the pro-growth ideology that has governed capitalism since at least the nineteenth century. What Friedman means by fundamental change is, at most, “changes in our lifestyle,” not in the prevailing mode of production.56 In Friedman’s “Code Green” world, more companies would presumably behave like Wal-Mart, which has been greening its trucking fleet and pushing consumers in the direction of compact-florescent bulbs. On the surface it seems hard to disagree with Friedman’s conclusion that the superstore’s “growth be as green as possible.”57 And yet Wal-Mart’s entire business plan centers around a particular strategy of labor and environmental management. Just as anti-unionism has enabled the company to externalize the cost of labor, the company’s push for new roads and drainage systems on the urban fringe for its big-box stores allows it to profit — at public expense — from the high traffic that is the signal feature of the retailer’s success. How likely is it that a company like Wal-Mart will internalize the true environmental and labor costs of its operations when its entire business plan is predicated on externalizing those costs? Will a planet filled with green-thumbed CEOs, bowing down to Smith and his faith in free markets, really be able to address ecological problems such as global warming, species extinction, and the alteration of the global nitrogen cycle?58 Friedman’s best-selling prescription for the world is of course a long way from the ideas of people like Schumacher who wrote Small Is Beautiful thirty-five years earlier. The popularity of the two books at their various points in time represents the distance environmental politics has traveled over the past several decades. Unlike Friedman, Schumacher, an economist though he was, believed the question of how to reform capitalism in the name of social justice and ecology remained at its core a question of politics. Schumacher put his trust in small-scale economic entities, but he did not believe in small government or small ideas. It might surprise today’s devotees of the neoliberal, neo-appropriate-technology worldview that their pioneering intellectual figure reckoned that corporations “live parasitically on the labour of others” and argued for an end to private ownership, at least among largescale enterprises.59 If in these Friedmanesque times such ideas sound like so much Joe Hill pie in the sky, it is worth taking a moment to remember that Schumacher, too, in his day, was a best-selling author — even if his road was not taken.
