Capitalism Kritik

DDI 2011

Capitalism Kritik
Capitalism K
1
1NC Shell – Cap Bad
2
Asteriods Link
7
Satellite Links
8
Militarization Links
9
Weaponization – Turns Case
15
Colonization Links
17
Cap Rejection – Spillover
20
Cap Bad –Space / Space Development
22
Cap Bad - State/Heg/Military
28
Cap Bad – Environment
34
Cap Bad –Ethics
36
Cap Bad - Cheap Labor
37
Cap Preventable
38
Alt - Cap Bad
39
Link – Cold War
41
Cap Unpopular
42
1NC Shell – Cap Good
43
Cap Good!
45
Cap Good Links – Poverty
48
Cap Sustainable
49
Alt - Cap Good
50
Socialism Bad
51
Coercion Good Frontline
53
Coercion Good Add-Ons
56
Util Good
59
Consequentialism Good
60

1NC Shell – Cap Bad

The drive to explore and develop space manifests global capitalism’s want for expansion.
Dickens 10 Peter, Professor of Sociology – University of Brighton and Cambridge, UK, “The Humanization of the Cosmos – To What End?”, Monthly Review, 62(6), November, 6-6, http://monthlyreview.org/archives/2010/volume-62-issue-06-november-2010
Instead of indulging in over-optimistic and fantastic visions, we should take a longer, harder, and more critical look at what is happening and what is likely to happen. We can then begin taking a more measured view of space humanization, and start developing more progressive alternatives.

At this point, we must return to the deeper, underlying processes which are at the heart of the capitalist economy and society, and which are generating this demand for expansion into outer space. Although the humanization of the cosmos is clearly a new and exotic development, the social relationships and mechanisms underlying space-humanization are very familiar.

In the early twentieth century, Rosa Luxemburg argued that an “outside” to capitalism is important for two main reasons. First, it is needed as a means of creating massive numbers of new customers who would buy the goods made in the capitalist countries.7 As outlined earlier, space technology has extended and deepened this process, allowing an increasing number of people to become integral to the further expansion of global capitalism. Luxemburg’s second reason for imperial expansion is the search for cheap supplies of labor and raw materials. Clearly, space fiction fantasies about aliens aside, expansion into the cosmos offers no benefits to capital in the form of fresh sources of labor power.8 But expansion into the cosmos does offer prospects for exploiting new materials such as those in asteroids, the moon, and perhaps other cosmic entities such as Mars. Neil Smith’s characterization of capital’s relations to nature is useful at this point.

The reproduction of material life is wholly dependent on the production and reproduction of surplus value. To this end, capital stalks the Earth in search of material resources; nature becomes a universal means of production in the sense that it not only provides the subjects, objects and instruments of production, but is also in its totality an appendage to the production process…no part of the Earth’s surface, the atmosphere, the oceans, the geological substratum or the biological superstratum are immune from transformation by capital.9
Capital is now also “stalking” outer space in the search for new resources and raw materials. Nature on a cosmic scale now seems likely to be incorporated into production processes, these being located mainly on earth.
The state epitomizes modern capitalism

Alex Callinicos ‘05, political theorist, a member of the Central Committee of the Socialist Workers Party and its International Secretary, and is Director of the Centre for European Studies at King's College London. He is also editor of International Socialism, the Socialist Workers Party's theoretical journal. (John Holloway, 8/16/05, “Can We Change The World Without Taking Power?”, http://www.zmag.org/znet/viewArticle/5616 Cassettari
We cannot ignore the state, because the state is the most concentrated single form of capitalist power. This means strategically we have to be against the state, to pursue the revolution against the state.

Does this mean we ignore the existing state and do not ever put demands on the capitalist state? No. The existing capitalist states try to legitimise themselves to win the consent of those they oppress and exploit. This means that if we organise effectively, we can force reforms out of capitalism. Also, if we ignore the state, that means we will be indifferent to struggles over privatisation. For example, at the minute George Bush wants to privatise the pensions system in the US. Do we say we donâ€™t care about that because the social security system in the US is organised by the state? I think, no.

Finally, many workers these days are employed by the state. Part of the process of privatisation means those employees of private companies replace these workers. Often that means the service to the public
(card continues)

is worse and the conditions and wages of those employed by those companies get worse.

But if we are not indifferent to the state, that does not mean we can rely on it. In the long run capitalism and the state which seeks to sustain it will seek to take back any reforms it concedes temporarily. That is what they are seeking to do at the present time.

The state and organizations like it make for betrayal, injustice, and are central to modern struggle

Holloway ‘5, has a Ph.D in Political Science from the University of Edinburgh, a professor in the Instituto de Ciencias Sociales y Humanidades, member of the Conference of Socialist Economists, 05

(John Holloway, 8/16/05, “Can We Change The World Without Taking Power?”, http://www.zmag.org/znet/viewArticle/5616 Cassettari
The first says that these movements, these many insubordinations, lack maturity and effectiveness unless they are focused, unless they are channelled towards a goal. For them to be effective, they must be channelled towards the conquest of state power either through elections or through the overthrowing of the existing state and the establishment of a new, revolutionary state. The organisational form for channelling all these insubordinations towards that aim is the party.

The question of taking state power is not so much a question of future intentions as of present organisation. How should we organise ourselves in the present? Should we join a party, an organisational form that focuses our discontent on the winning of state power? Or should we organise in some other way?

The second way of thinking about the expansion and multiplication of insubordinations is to say, â€˜No, they should not be all harnessed together in the form of a party, they should flourish freely, go whatever way the struggle takes them.â€™ This does not mean that there should be no coordination, but it should be a much looser coordination. Above all, the principal point of reference is not the state but the society that we want to create.

The principal argument against the first conception is that it leads us in the wrong direction. The state is not a thing, it is not a neutral object: it is a form of social relations, a form of organisation, a way of doing things which has been developed over several centuries for the purpose of maintaining or developing the rule of capital. If we focus our struggles on the state, or if we take the state as our principal point of reference, we have to understand that the state pulls us in a certain direction. Above all, it seeks to impose upon us a separation of our struggles from society, to convert our struggle into a struggle on behalf of, in the name of. It separates leaders from the masses, the representatives from the represented; it draws us into a different way of talking, a different way of thinking. It pulls us into a process of reconciliation with reality, and that reality is the reality of capitalism, a form of social organisation that is based on exploitation and injustice, on killing and destruction. It also draws us into a spatial definition of how we do things, a spatial definition which makes a clear distinction between the stateâ€™s territory and the world outside, and a clear distinction between citizens and foreigners. It draws us into a spatial definition of struggle that has no hope of matching the global movement of capital.

There is one key concept in the history of the state-centred left, and that concept is betrayal. Time and time again the leaders have betrayed the movement, and not necessarily because they are bad people, but just because the state as a form of organisation separates the leaders from the movement and draws them into a process of reconciliation with capital. Betrayal is already given in the state as an organisational form.

Can we resist this? Yes, of course we can, and it is something that happens all the time. We can refuse to let the state identify leaders or permanent representatives of the movement, we can refuse to let delegates negotiate in secret with the representatives of the state. But this means understanding that our forms of organisation are very different from those of the state, that there is no symmetry between them. The state is an organisation on behalf of, what we want is the organisation of self-determination, a form of organisation that allows us to articulate what
(card continues)

we want, what we decide, what we consider necessary or desirable. What we want, in other words, is a form of organisation that does not have the state as its principal point of reference.

The argument against taking the state as the principal point of reference is clear, but what of the other concept? The state-oriented argument can be seen as a pivoted conception of the development of struggle. Struggle is conceived as having a central pivot, the taking of state power. First we concentrate all our efforts on winning the state, we organise for that, then, once we have achieved that, we can think of other forms of organisation, we can think of revolutionising society. First we move in one direction, in order to be able to move in another: the problem is that the dynamic acquired during the first phase is difficult or impossible to dismantle in the second phase.

Capitalism imprisons, only by rejecting state can we be emancipated

Alex Callinicos ‘05, political theorist, a member of the Central Committee of the Socialist Workers Party and its International Secretary, and is Director of the Centre for European Studies at King's College London. He is also editor of International Socialism, the Socialist Workers Party's theoretical journal. (John Holloway, 8/16/05, “Can We Change The World Without Taking Power?”, http://www.zmag.org/znet/viewArticle/5616 Cassettari
I agree with John about uncertainty. There are lots of things we cannot know. But one thing I am certain about. That is that it is impossible to change the world without addressing and solving the question of political power.

I absolutely sympathise with one of the impulses behind the slogan â€˜Change the world without taking powerâ€™. Among a lot of the traditions on the left worldwide there has been what has been called â€˜socialism from aboveâ€™. Whether it is a Communist party with Stalinist traditions or a social democratic party like the Workers Party in Brazil today, it involves the idea that the party changes things for you and everyone else remains passive.

The political tradition I stand in is a very different one. It is that of socialism from below summed up in Marxâ€™s definition of socialism as the self-emancipation of the working class. Socialism is about the oppressed and exploited of the world effectively liberating themselves.

My fundamental difference with John is that I believe this process of self-emancipation requires us to confront and overthrow the existing state and replacing it with a radically different form of state power.

John invites us essentially to turn our backs on the state. He says that we should carry out what he calls an â€˜interstitialâ€™ revolution. Itâ€™s been summed up by other thinkers sharing the same ideas as John as life despite capitalism. We should all try and cultivate our autonomous gardens despite the horrors of capitalism.

The trouble is that the state wonâ€™t leave us alone and that is because capitalism itself, the system that different states sustain, wonâ€™t leave us alone. Capitalism today is invading the gardens of the world to carve them up and turn them into branches of agribusiness or suburban speculation and wonâ€™t leave us alone.

Through a series of refusals, we can break it down

Holloway ‘5, has a Ph.D in Political Science from the University of Edinburgh, a professor in the Instituto de Ciencias Sociales y Humanidades, member of the Conference of Socialist Economists, 05

(John Holloway, 8/16/05, “Can We Change The World Without Taking Power?”, http://www.zmag.org/znet/viewArticle/5616 Cassettari)
In thinking about this, we have to start from where we are, from the many rebellions and insubordinations that have brought us to Porto Alegre. The world is full of such rebellions, of people saying NO to capitalism: NO, we shall not live our lives according to the dictates of capitalism, we shall do what we consider
(card continues)
necessary or desirable and not what capital tells us to do. Sometimes we just see capitalism as an all-encompassing system of domination and forget that such rebellions exist everywhere. At times they are so small that even those involved do not perceive them as refusals, but often they are collective projects searching for an alternative way forward and sometimes they are as big as the Lacandon Jungle or the Argentinazo of three years ago or the revolt in Bolivia just over a year ago. All of these insubordinations are characterised by a drive towards self-determination, an impulse that says, No, you will not tell us what to do, we shall decide for ourselves what we must do.

Alternative – Shifting away from the affirmative’s ideals allow us to embrace a new society governed for ourselves
Callinicos ‘05, Alex, political theorist, a member of the Central Committee of the Socialist Workers Party and its International Secretary, and is Director of the Centre for European Studies at King's College London. He is also editor of International Socialism, the Socialist Workers Party's theoretical journal. (John Holloway, 8/16/05, “Can We Change The World Without Taking Power?”, http://www.zmag.org/znet/viewArticle/5616 Cassettari
Moreover, as John has highlighted, the state is a hierarchical organisation which organises violence to keep the mass of society subordinated.

This means we cannot simply try to seize the existing state. If we seize the existing state, in the end, at the worst we will get Stalin, at best we will get someone like Lula or Mbeki in South Africa who comes out of a mass movement which seeks to change the world but ends up administering things for capitalism.

Whatâ€™s the alternative then? It is to build up a movement that is powerful and focused enough to break the existing forms of state power and institute radically different and radically democratic forms of state power. In other words, there has to be a revolution which is not a party taking state power by seizing the existing state, but the oppressed and exploitedâ€”above all workersâ€”who break the existing state and in the process of doing so create radically new and democratic forms of power in order to manage society for themselves.

This alternative is not just a fantasy that Iâ€™ve spun out of my head. If we look at the history of the working class movement over the last 150 years, again and again workers have created new ways of organising in order to wage mass struggles effectively. These have been much more democratic, much more subject to the control of the workers themselves. In order to wage their struggles, they have created delegate structures that break down the hierarchy that John talks about. And in doing so they have created new forms of political power, even if they donâ€™t know it.

There are many examples: the soviets in the Russian revolutions of 1905 and 1917 are the most famous examples; there were the workersâ€™ and soldiersâ€™ councils that were formed in the German Revolution of 1918-20; right up to the cordones that were formed in Chile in 1972-73 at the height of the struggles under the Popular Unity government of Allende. There are many other examples of mass popular organisation that represent a new sort of political power.

The important thing about these forms of organisation, whatever the intentions that led to their formation, is that they have the capacity to challenge and break the existing state and institute new forms of power.

We are not saying, as John was suggesting, â€˜Wait for the revolution.â€™ But any struggles that begin to build towards self-organisation are pointing the way towards the way a future non-capitalist, socialist, society can be organised. The problem is that for any movement towards self-organisation to succeed in breaking the power of capital, there has to be a moment of concentration and centralisation. You canâ€™t deal with the concentrated power of capitalâ€”the state and the multinational corporationsâ€”without the movements themselves becoming focused to confront the power of those corporations directly.

(card continues)

John will say, â€˜When you talk about centralisation and concentration, you are returning to the old ways of organising, you are beginning to organise in a way that reproduces the centralised and hierarchical structures of the existing state.â€™

I agree it isnâ€™t easy. John was very honest and talked about the difficulties with his strategic conception, and I agree there are difficulties with the approach I am defending. Combining centralisation with self-organisation is not easy. But without a degree of centralisation we will be defeated.

If we simply have fragmented and decentralised and localised activity, all cultivating our autonomous gardens, capital can isolate us and destroy or incorporate us piece by piece. And we cannot address problems like climate change unless we have the capacity to coordinate and, to a degree, to centralise for global change. We cannot reduce CO2 emissions to the necessary level without global coordination. We will not achieve the world we want to see if we simply rely on the fragment and the local.

This is related to the question of parties. John is critical of the party as a form of organisation. He says it reproduces the hierarchical structures of the existing state. But if we look at our movement, there are parties within the movementâ€”that is, there are ideologically organised currents which have in their different ways a total strategic view of the transformation of society. In that sense of party, John and the people who think like him are as much a party within the different movements as are the Workers Party and the PSOL in Brazil,1 or the Socialist Workers Party in Britain.

1: The new left wing party formed by those expelled from the Workers Party. People who organise such a current can say they are not a party, but it is a form of self-deception. Recognising the role parties can play in the movements can lead to a more honest and open articulation of different strategies and visions for change. Parties can contribute to the development of a movement that is both self-organised and sufficiently coherent to take on the task of social transformation, of revolution.

My ideal in this respect is the one articulated by the great Italian revolutionary Antonio Gramsci. He talked about the dialectical interaction between the moment of centralisation represented by the parties and the self-organised impulse from the movement which is the fundamental driving force of revolution.

To sum up: First of all we cannot avoid the question of the state and political power. It is a delusion to believe we can avoid it. The critical question is who takes power and how. If it is simply a question of a party taking control of the existing state by whatever means, then it is absolutely true that will be a change that simply reproduces the existing relations of domination. But the conception of a self-organised working class seizing power to institute new forms of political organisation and state organisation along with all the other oppressed and exploited groups changes the question.

Revolution then becomes a process of self-emancipation which starts here and now, in the way we organise resistance to capitalism, and culminates when we create a self-organised society, and capitalism and all the oppression associated with it becomes simply a bad memory.

Asteriods Link

Asteroids threats are historical excuses to justify capitalist security expenditures

Weldes 99, Instructor at the University of Minnesota 1987-92; Assistant Professor at Kent State University , 99 (Cultures of insecurity: states, communities, and the production of danger, http://books.google.com/books/about/Cultures_of_insecurity.html?id=LFMYzzIn330C, QT)
This new mission, however, has still not provided the laboratory with a clear-cut task or identity. Weapons scientists say privately that "reducing the global nuclear danger' could mean anything and therefore is an inadequate mission statement, except for those few working directly on the nonproliferation of nuclear materials and technologies (see U.S. general Accounting office 1995). They yearn for a giant organizing structure, a scientific project on the sale of therefore is an inadequate mission statement, except for these few working directly on nonproliferation of nuclear materials and technologies (see U.S General accounting Office, 1995). They yearn for a giant organizing structure, a scientific project on the scale of the Manhattan Project, the Strategic Defense Initiative (SDI), or the technical and strategic targeting problems of the Cold war. These projects presented real technological challenges and required unprecedented financial backing. the Brookings institute, for example, has estimated the total Cold War costs of the U.S. nuclear weapons arsenal (including development, delivery systems, and cleanup) at more than $4 trillion-- roughly the total U.S. national debt in 1995 (s. Schwartz 1995). Security expenditures on this scale were a reaction to the perception of a massive exterior threat to the nation. What could fill this void in the post-Cold War era? In the immediate scramble to justify the laboratory’s continued presence, the soviet nuclear threat was soon replaced in Los Alamos by talk of giant killer space asteroids that might need to be pulverized with thermonuclear weapons to protect Earth from the kind of catastrophe that ended the dinosaur age. This was, however, merely a transitional effort in oppositional mission building, for the Persian gulf War soon provided a more terrestrial threat, that of the now ubiquitous "rogue" or "terrorist' state. this conceptual innovation has proven to be a remarkably successful tactic, effectively institutionalizing Cold Was- level military expenditures in the United States (Klare 1995).

Satellite Link
Satellites epitomize modern capitalism

Dickens, ’10 – professor at Cambridge

[Peter Dickens, professor at the University of Brighton and Cambridge; “The Humanization of the Cosmos – to What End?”; published in the Monthly Review, Vol. 26, Issue 6; November 2010; http://monthlyreview.org/2010/11/01/the-humanization-of-the-cosmos-to-what-end] Jay

Yet among these plans and proposals, it is easy to forget that outer space is already being increasingly humanized. It has now been made an integral part of the way global capitalist society is organized and extended. Satellites, for example, are extremely important elements of contemporary communications systems. These have enabled an increasing number of people to become part of the labor market. Teleworking is the best known example. Satellite-based communications have also facilitated new forms of consumption such as teleshopping. Without satellite-based communications, the global economy in its present form would grind to a halt.

Satellites have also been made central to modern warfare. Combined with pilotless Predator drones, they are now being used to observe and attack Taliban and Al-Qaida operatives in Afghanistan and elsewhere. This action is done by remote control from Creech Air Force Base at Indian Springs, Nevada. The 1980s Strategic Defense Initiative, or “Star Wars” program, aimed to intercept incoming missiles while facilitating devastating attacks on supposed enemies. A version of the program is still being developed, with the citizens of the Czech Republic and Poland now under pressure to accept parts of a U.S.-designed “missile defense shield.” This is part of a wider strategy of “Full Spectrum Dominance,” which has for some time been official U.S. Defense Policy.4 Using surveillance and military equipment located in outer space is now seen as the prime means of protecting U.S. economic and military assets both on Earth and in outer space.
Militarization Links

Space Weaponization masks the true intention of being the enforcement arm through which the US unilaterally dominates the global economy – even if that means destroying the world in the process

Global Research 10’ Admiral Vishnu Bhagwat is a frequent contributor to Global Research. He went to School at The Lawrence School Sanawar on a prestigious Govt. of India scholarship for talented children. He is extremely proud of his school. Vishnu Bhagwat was commissioned into the Indian Navy on 1 January 1960. A graduate of the National Defence Academy, he was awarded the Telescope for the Best All-Round Cadet on the training ship, INS Tir and the Sword of Honour for the Best All-Round Midshipman of the Fleet.) The Weaponization of Space: Corporate Driven Military Unleashes Pre-emptive Wars by Admiral Vishnu Bhagwat Global Research, October 17, 2010, http://www.globalresearch.ca/index.php?context=va&aid=21432
Encouraged by Donald Rumsfeld’s ‘Space Commision 2000’ which embraced the ‘myth of a Space Pearl Harbour’ and basing itself on the dubious interpretation that there is no blanket prohibition in International law on placing or using weapons in Space , the Space Commision Report also contained the revealing warning that the “US must be cautious of agreements intended for one purpose that when added to a large of treaties or conventions / regulations may have unintended consequences of restricting future activities in space.” The US Space Command’s Vision Document calls for dominating the Space dimension of military operations to protect US interests and investments . Vision 2020 is for dominating (dominanace) of Earth from Space . Its operational concepts are ; Control of Space. Global engagement. Full forces integration via information , surveillance , reconnaissance (ISR) . Global partnerships / alliances. The US Space Command Vision 2020 document pursues the idea of a Global Area Strike system , of which a key element could be ground based high energy laser capability which bounces off space based mirrors , the placement of Directed Energy Weapons (DEW) and Kinetic Energy Weapons (KEW), soft kill jammers. The 4 yearly Quadrennial Defense Reviews, periodical NSSDs and Nuclear Posture Reviews , the latest of April 2010 , are useful reference points for a detailed analysis of clues as to intentions and plans . Far more important than any description of the types of weapons and weapon platforms planned for induction in Space , is that the Vision Document emphasizes “the role of Space IN MANAGING THE GLOBAL ECONOMY …..The Globalisation (read neo –imperialism / colonialism) of the world economy will also continue causing a widening gap between the ‘haves’ and the ‘have-nots’…. The view is that by controlling Space and Earth below , the US (meaning the TCC) will be able to keep the ‘Have-nots’ in line.” The US Space Command is perceptively seen by Bill Sulzman , Director , Citizens for Peace in Space, who observes ---“The Space Command is readying itself to be the ‘Enforcement Arm’ for the Global Economy and Polity.” The Space Command Vision indicates US and global , financial interests being involved in helping set ‘Space Military Doctrine.’ The Space Command’s ‘Long Range Plan’ begins by stressing that involvement ----spelt out it involves 75 corporations beginning with Aerojet , Boeing , Lockheed –Martin , Rand , Raytheon , Sparta Corp, TRW to Vista technologies , to hundreds of MNCs in Europe and Japan that it will enhance with contracts and protect their control of resources and markets . The growth and influence of Financial businesses and MNCs will blur Security agreements as well as monitor and shape world events and the overall global security architecture, Asia included . As early as 1996 , General Joseph Ashy , CinC US Space Command told ‘Aviation Week & Space Technology’ …. “Its politically sensitive …but its going to happen …some people do not want to hear this , but absolutely we are going to fight in Space , we’re getting to fight from space and we’re going to fight into space.” One analysis rightly concludes “that the US (TCC) is gearing up for the unilateral (military) control of Space which over arches Planet Earth , all occupants and its entire contents --- with that vantage position it could overpower every opponent .” In chasing profits they boast of ‘blowing up the world,’ if necessary . However, there is many a slip, as the saying goes, between the cup and the slip . Post 2007 with the gathering financial implosion and indebtedness and loss of manufacturing capacity of the US system gathering visible momentum , the
(card continues)

end game may turn out differently! According to some think tanks , only a few years ago , they declared that …. “Other nations lack the money and / or technology to compete with the US in the developing of space age weapons , Friedman is quoted for instance ,…..that China and Russia were passing blips.” In fact China , and to a lesser extent Russia , are the bankrupt US Treasury’s creditors ….China has been indirectly financing the Corporate wars in Afghanistan and Iraq…the US global military presence and the US Space Command’s growing dreams . But illusions can be dangerous by sparking off an uncontrolled arms Race in Space with its attendant risks and unexpected consequences that may blow up planet earth, notwithstanding the fact that the US economy is in terminal decline while its corporate warriors of the Transnational capitalist class profit and retain their wealth and riches in diverse financial securities , albeit toxic ones like Derivatives , CDOs and CDSs and other commercial paper in a huge ponzi web of deceit.

Space Weaponization is NOT about global security – it’s about ensuring the security of capitalism in a galactic frontier

Global Issues 07’ by Anup Shah, degree in computer science This Page Last Updated Sunday, January 21, 2007Militarization and Weaponization of Outer Space

http://www.globalissues.org/article/69/militarization-and-weaponization-of-outer-space#globalissues-org
Militarization of Space for Economic Superiority

With regard to space dominance, we have it, we like it, and we’re going to keep it. Space is in the nation’s economic interest. — Keith Hall, Assistant Secretary of the Air Force for Space, Speech to the National Space Club in 1997. (Emphasis Added) Most wars (hot wars, trade wars, cold wars etc) throughout history have had trade and resources at their core. (See the Military Expansion part of this web site for more on that perspective.) The military superiority of past and present nations has been to defend or expand such “national interests.” The militarization of space by the USA, even when there has been an international agreement to use space for peaceful purposes, as mentioned above, begs the question “why?” On 16 January 1984, Reagan announced that “Nineteen eighty-four is the year of opportunities for peace.” War is Peace, as Orwell wrote in his satirical book [called 1984]. Peace through strength, peace through domination. It is clear to most of the world that the Son of Star Wars, the Nuclear Missile Defense option, is also not about defense, but it is another way for the US to exert its global hegemony. The NMD, as this history of the SDI shows us, is a political weapon to further US ends rather than enhance global security. — Vijay Prashad, Shooting Stars, June 15, 2001 While the answer from US authorities is usually along the lines of defensive purposes (as with the related issues of missile defense and star wars, as also discussed on this web site, in this section), many see the domination of space as the ability to maintain, expand and enforce those policies that will serve that national interest. The US military explicitly says it wants to “control” space to protect its economic interests and establish superiority over the world. Several documents reveal the plans. Take Vision for 2020, a 1996 report of the US Space Command, which “coordinates the use of Army, Navy, and Air Force space forces” and was set up in 1985 to “help institutionalize the use of space.” The multicolored cover of Vision for 2020 shows a weapon shooting a laser beam from space and zapping a target below. The report opens with the following: “US Space Command—dominating the space dimension of military operations to protect US interests and investment. Integrating Space Forces into warfighting capabilities across the full spectrum of conflict.” A century ago, “Nations built navies to protect and enhance their commercial interests” by ruling the seas, the report notes. Now it is time to rule space. — Karl Grossman, Master of Space, Progressive Magazine, January 2000

The militarization of space is the new strategy for colonial domination

Dickens and Ormrod 7 - Visiting Professor of Sociology at the University of Essex AND**Lecturer in Sociology at the University of Brighton (Peter and James, Cosmic Society: Towards a Sociology of the Universe pg 88-89, dml)

Harvey can also help us understand how the militarization of space helps establish new empires on Earth via imperialism at a distance or ‘at arm’s length’. This entails attempting to control and subject societies deemed to be weaker. The new kinds of space-based war and surveillance which have emerged since the Second World War are a central part of the attempt by American governments , combining with key sectors of the economy, to make ‘fixes’ in absentia, by remote control . As Foster argues, it does have something in common with earlier forms of imperialism . War is the handmaiden of property relations and economic imperialism: The primary goals of US imperialism have always been to open up investment opportunities to US corporations and to allow such corporations to gain preferential access to crucial natural resources. Inasmuch as such expansion promotes US hegemony it tends to increase the international competitiveness of US firms and the profits they enjoy. At the same time US imperialism promotes the interests of the other core states and of capitalism as a whole insofar as these are in accord with US requirements . (Foster 2006: 145) But, seen in the context of Gramsci’s analysis of power, increasing militarization is itself a sign of weakness. Resorting to warfare is an indication that domination by consent has broken down. It is recognition that the values of individualism, parliamentary democracy and markets will not necessarily be widely shared. The militarization and weaponization of outer space is recognition that global hegemony based on a Western model can no longer be assumed. If the values of Western cultures and ways of life come under question they must be enforced. But the success of such military and economic governance at arm’s length is also by no means guaranteed. The societies and peoples deemed ‘weaker’ do not necessarily see themselves in that way and are likely to fight back. Accumulation by dispossession continues to generate its own antagonisms and social movements. We return to this point in summary.

The militarization and weaponization of space is only a precursor to the exploitation and imperialist appropriation of the entire cosmos

Dickens and Ormrod 7 - *Peter, Affiliated Lecturer in the Faculty of Social and Political Sciences at the University of Cambridge and Visiting Professor of Sociology, University of Essex and **James, Lecturer in Sociology at the University of Brighton(Cosmic Society: Towards a sociology of the universe, pg 94-95, IWren)

The United States government is by far the dominant military force in outer space. And its aim in militarizing outer space is to achieve what the US Joint Chiefs of Staff call ‘full-spectrum domination’, one in which the US government actively enforces a monopoly over outer space as well as air, land and sea. The purpose of this monopoly is not simply to control the use of force on Earth, but also to secure economic interests actually in space, present and future. As we go on to argue in Chapter 4, satellites have become so crucial to the functioning of the world economy that there has been increasing tension amongst the cosmic superpowers over their vulnerability to attack , either from Earth-based weapons or from weapons mounted on other satellites. Star wars systems are conceived in part to protect space assets from perceived threats. If more people are going to be encouraged to investing space technology, they will need guarantees from their governments that their investments will be protected .The US has historically been anxious about other nations attempting to control Earth orbit, and for that reason an American Space Station was proposed, one that would ensure that access to space was vetoed by American interests. Fortunately, the US decided, perhaps historically rather surprisingly, that in the post-Cold War climate cooperation with other countries in the project would be more beneficial than a unilateral solution, and so the American Space Station became the International Space Station. In 1989 a congressional study, Military Space Forces: The Next 50 Years (Collins 1989), argued along similar lines that whoever held the Moon would control access to space. This echoed an older 1959 study, and appears to be a possible motive for the recent initiative to establish an inhabited Moon base by 2024. With a system of property rights older 1959 study, and appears to be a possible motive for the recent initiative to establish an inhabited Moon base by 2024. With a system of property rights established through the military. Pro-(card continues)

space activists have generally been divided over the issue of weapons in space(Michaud 1986). There are those who are against it per se, but even fewer see it as a positive use of space. There are, however, some who see it as a necessary evil in order to protect space assets and operations, and as a possible step in the eventual settlement of space. Harvey’s analysis of the new form of imperialism is again useful in understanding these military developments. It is unlike that typically pursued until the late nineteenth century. It does not entail one society invading another with a view to permanently occupying that society and using its resources. Rather, it entails societies (and particularly the US with its enormous fusion of capital and political power) privatizing and commodifying resources previously owned by the public sector or held in common in other ways . This process is developing within the ‘advanced’ societies, such as the US. But, even more important, it is a strategy that is being spread throughout the cosmos. With a system of property rights already being drawn up for space resources, a military presence in space to ensure these rights is becoming an increasing priority

Space weaponization is the incarnation of the ultimate stage of capitalism

Cooper 09’ (By Brent Cooper, University of British Columbia, March 2009 Lost in Space: A Realist and Marxist Analysis of US space Militarization) http://www.scribd.com/doc/38214957/Lost-in-Space-A-Realist-and-Marxist-Analysis-of-US-Space-Militarization
Marxism

The second theoretical argument views space weaponization as a capitalist process that maintains and promotes itself through the enrichment of the global elite class. Classical Marxism places emphasis on privatization and capital accumulation through the exploitation of resources and labour as the means for the dominant class to rule. John Lovering writes in Military Expenditure and the restructuring of Capitalism, that Marxists see defense expenditure as providing governments with provisional solutions to inherent problems in capitalism such as under-consumption. He argues that disarmament could be prosperous in the short term, but would compromise a “significant source of stability and growth” The doctrine of space weaponization, therefore, in a classical Marxist sense, is an essential part of a continuing process of capital accumulation. In Taking Sovereignty Out of this World, Duvall and Havercroft argue that dominating space is a form of privatization of the commons of outer space to the extent that it is “effectively colonized and ‘made safe’ for the capitalist interests that flow through it – primarily information services at this point in time.” The authors explain that through space weaponization the notion of sovereignty is transformed into a new global regime. They argue that sovereignty is transformed into a new global regime. They argue that sovereignty is being eroded and replaced by a new diffuse form compromised of national and supranational entities organized under “a single logic of rule” that they call “Empire” They challenge the neorealist assumption of sovereignty is socially constructed and constantly in flux. Beyond the general principles of Marxism the international relations versions of Marxist theory are a harder fit to this issue. Dependency theory is largely inapplicable without a stretch of the imagination because it is largely contingent on terrestrial relations and processes. Dependency theorists describe states as falling into a “core vs. periphery” dichotomy, where the global North exploits the global South. They suggest that the global bourgeoisie arose from a network of national bourgeoisie united in their defense of mutual interest in the world capitalist system. In this view, the exploitation of the South by the North is typically facilitated by monetary regimes such as the IMF, the World Bank, and the WTO. But would a dependency theorist really add space weapons to the list of instruments that the transnational capitalist class use to exploit the global South? It does not seem to fir. However, the fact that the outer space is becoming a domain reserved for developed liberal nations, to which all other nations can only be clients, leans some credence to dependency theory. In world-systems theory, Immanuel Wallerstein adds a third category, the “semi-periphery,” that acts as both a liaison and buffer between the core and periphery as it both “exploited and exploiter” Wallerstein states that in the world-empire the core states “concentrates [their] resources on controlling the military machine which can collect the tribute” He states that one of the main mechanisms that has enforced stability in world systems is the military in the hands of the dominant few. He also notes that the empirical evidence shows world economics have been unstable in the past, often disintegrating or being assimilated into world-empires. Because (card continues)

capitalism and a world economy are two sides of the same coin, as he puts it and the upshot of this relationship is a profit-maximizing objective, the weaponization of space could be seen as the beginnings of the teleological end of the world-states system. But beyond these points world-systems theory is too nebulous to make strong links with the US weaponization of space. The problem with applying world-systems theory or dependency theory to space- weaponization is that these so-called security measures do not fundamentally affect the world economy system. What space weaponization does is enrich the global capitalist class by profiting from the sale of the weapons and securing unimpeded commerce as well as enhancing the power of the state that sponsors the agenda. To this extend, the theory includes an element of realism in that states are considered important actor, but the relatively narrow application of space weapons still has little impact on the core semi periphery relationship. The agenda of space weaponization is better understood as a new form of imperialism under the Marxist theory of imperialist war. The idea, as it will be shown, is to maximize the asymmetrical military advantage of the US so as to avoid major imperialist war and promote global homogeneity indirectly through technological omnipotence. Lenin wrote about a natural congregation of capitalist forces into “cartels, syndicates and trusts” onto a high state of imperialism. Such a description bears semblance to the military-industrial-complex (MIC) and its functional role in international relations in terms of US interests. It is ironic that wile the Marxist lens sheds light on the MIC, the constituents of the MIC serve their own interests by promoting neorealist thinking within the states because ensuring security ,eans large defense spending. Lenin explained that capitalism tended to monopoly and that imperialism is this ultimate states of capitalism Thus, finance capital inevitably strives to extend its territory economically and geographical and conglomerate into a homogenous entity. From a Marxist perspective, the MIC can be seen as a means to facilitate the establishments of a transnational capitalist class insofar as the military apparatus defends the economic interests of the entire system.

Space weaponization will and always has been about the preservation of the capitalist system

Cooper 09’ (By Brent Cooper, University of British Columbia, March 2009 Lost in Space: A Realist and Marxist Analysis of US space Militarization) http://www.scribd.com/doc/38214957/Lost-in-Space-A-Realist-and-Marxist-Analysis-of-US-Space-Militarization
In Eisenhower’s farewell address he famously waned about the “unwarranted influence” of the MIC. This was because of the nature of capitalist enterprises, not so much the nature of state behavior according to neorealism. Naturally, the treat form the MIC is not as easily dramatized, let alone visible, than the threat of an ICBM only “33 minutes” away, which is why superficially neorealism better explains the missile dense doctrine. But when you dig deeper you see that space weaponization is not really about missile defense. In an article in the International Socialist Review, scholar Noam Chomsky describes missile defense as a “small footnote” in the broader space weaponization agenda laid out in the Vision for 2020 document. The mission statement is, of course, “to protect US interests and investment” Chomsky writes that since poor countries would opt for anti-satellite weapons, rather than anti-missile, and the US needs satellites to operate the missile defense system, first strike weapons in space are a requirement to achieve what the US calls “full-spectrum dominance” He parallels naval armament a century ago with space weaponization today by how the British Navy was charged with protecting British commercial interests in the 19th century. Also, US military expenditure laid the foundations for subsequent industries that the US would come to dominate for many years such as steel and automobile manufacturing. Thus, it is clear that space weaponization represents the perpetuation of the US imperative to remain at the forefront of technological innovation, in addition to protecting its current assets in space. Furthermore, a report called Global Trends 2015 predicts the widening economic division between “haves” and “have-nots.” The perseverance of this space militarization agenda is coincidental with globalization. Space weaponization is being sold in terms of physical security but it is really about an insurance policy for a global economic dominance of haves over have-nots. As Chomsky summarizes, globalization will increase in the “preferred sense – meaning investor right” This militarization movement challenges the 1967 Outer Space Treaty that aims in part to protect outer space as a commons, free and equal for all, apart from (card continues)

state power. The stipulation to protect space from state power, assuming parties abide by the treaty argue against neorealist explanations that the state is the dominant actor. In privatizing space, satellite orbit positions are being parceled into a form of “real estate” This has occurred because the control of space technology has been diffused between nations through transnational corporations (TNCs) such that Patrick Salin alludes to the US Department of Commerce and US department of State being on separate wavelength. Joan Johnson-Freese also point out that this proliferation occurred despite export-control laws to contain it. This is an example of national political issues being subject to the interests of TNCs Perhaps would-systems theory falls short because it is trying to reconcile terrestrial interstate relationships while space weaponization exists in a truly supranational dimension. To return to a classical Marxist tenet, in “commodity fetishism” commodities come to be imbued with intrinsic properties beyond their “use values” In this sense, space weapons technology is mystified by a kind of commodity fetishism where the rational process of commoditization subordinates us to its state-of-the-art power. Because the vanguard of technological achievement has historically occurred mostly within the MIC, outside the sphere of control of the state, corporate drive combined with the “blind faith” of the state has led to the “research and development of destructive weaponry without fully acknowledging the consequences.” Political scientist David Grondin labeled this phenomenon in this title of his paper The US religion of Technology in the Weaponization of Space. That defense corporations are typically not concerned with the geopolitical consequences of their products has been a defining feature of the MIC; increased conflict increases profits. This is illustrated by a book a former long time White House science advisor. In the E-Bomb:How America’s New Directed Energy Weapons Will Change the Way Wars Will Be Fought in the Future, J. Douglas Beason, writes that directed-energy technology has “has its share of ‘snake oil salesmen” pushing the technology that wasn’t workable yet. Beason explains that these types of programs are receiving marginal funding but he strongly emphasizes their necessity claiming the inevitably of directed energy weapons, like the Space-Based-Laser (SBL) projects, being used on the battlefield. Grondin asserts that policy remains largely unaffected by academics and that the debate takes place mostly in secret among elites. Thus, he surmises that the stakes are indeed global rather than just for “national security” and therefore transcend the domestic security explanation.

.

Weaponization – Turns Case

If capitalism spreads to space it will lead to militarization and accidental launches, turns case

Marko, 2003, Marko http://india.indymedia.org/en/2003/05/4910.shtml, 6/22/1
It is also understood that the development of these nuclear weapons may require the resumption of nuclear testing, a key reason for the Administration's lack of readiness to abide by the CTBT treaty, which is meant to ban nuclear testing. The CTBT is a key feature of contemporary global nuclear non proliferation regimes for the US signed the CTBT in order to extend the nuclear non proliferation treaty (NPT) indefinitely. Abandoning the CTBT treaty, in order to develop a new generation of more "useable" nuclear weapons that will lower the threshold of nuclear war, will place the NPT regime under further strain and greatly increase the chances of further nuclear proliferation. There exists a "deadly connection" between global weapons of mass destruction proliferation and US foreign policy.

One may well ask what has all this to do with state capitalism? Consider the thinking behind the militarisation of space, outlined for us by Space Command; “historically military forces have evolved to protect national interests and investments – both military and economic. During the rise of sea commerce, nations built navies to protect and enhance their commercial interests. During the westward expansion of the continental United States, military outposts and the cavalry emerged to protect our wagon trains, settlements and roads”. The document goes on, “the emergence of space power follows both of these models”. Moreover, “the globalization of the world economy will continue, with a widening between ‘haves’ and ‘have nots’. The demands of unilateral strategic superiority, long standing US policy known as "escalation" or "full spectrum" dominance, compel Washington to pursue “space control". This means that, according to a report written under the chairmanship of Donald Rumsfeld, "in the coming period the US will conduct operations to, from, in and through space" which includes "power projection in, from and through space". Toward this end, Washington has resisted efforts in the UN to create an arms control regime for space. As a result there will inevitably arise an arms race in space.

The importance of this simply cannot be over-emphasised. Throughout the nuclear age there have been a number of close calls, due to both human and technical error, that almost lead to a full scale nuclear exchange between Washington and Moscow. These glitches in command and control systems were ultimately benign because both sides had early warning satellites placed in specialised orbits which could be relied upon to provide real time imagery of nuclear missile launch sites. However the militarisation of space now means that these satellites will become open game; the benign environment in space will disappear if the militarisation of space continues. Thus if the US were to "conduct operations to, from in and through space" it will do see remotely. Technical failure may result in the system attacking Russian early warning satellites. Without question this would be perceived by the Russian's as the first shot in a US nuclear first strike.

Consider for instance a curious event that occurred in 1995. A NASA research rocket, part of a study of the northern lights, was fired over Norway. The rocket was perceived by the Russian early warning system as the spear of a US first strike. The Russian system then began a countdown to full scale nuclear response; it takes only a single rocket to achieve this effect because it was no doubt perceived by Russian planners that this single rocket was meant to disable their command and control system as a result of electromagnetic pulse effects. To prevent the loss of all nuclear forces in a subsequent follow on strike the Russian's would need to launch a full scale response as soon as possible. Because the US itself has a hair trigger launch on warning posture a Russian attack would be followed by a full scale US attack; the US has a number of "reserve options" in its war plans, thus such an accidental launch (card continues)

could trigger a global chain of nuclear release around the globe. Calamity was averted in 1995 because Russia's early warning satellites would have demonstrated that there was no launch of US nuclear forces.

Colonization Links
Space Colonization is just another way that capitalism can spread exploitative and ultimately self annihilating markets into outer space

Global Research 10’ Admiral Vishnu Bhagwat is a frequent contributor to Global Research.(He went to School at The Lawrence School Sanawar on a prestigious Govt. of India scholarship for talented children. He is extremely proud of his school. Vishnu Bhagwat was commissioned into the Indian Navy on 1 January 1960. A graduate of the National Defence Academy, he was awarded the Telescope for the Best All-Round Cadet on the training ship, INS Tir and the Sword of Honour for the Best All-Round Midshipman of the Fleet.) The Weaponization of Space: Corporate Driven Military Unleashes Pre-emptive Wars by Admiral Vishnu Bhagwat Global Research, October 17, 2010,

http://www.globalresearch.ca/index.php?context=va&aid=21432
The stark reality that is now being seen throughout the world ,with successive wars of aggression and brutal bombing of small and , therefore , vulnerable countries for the seizure of resources and strategic areas, is that the UN Charter and the noble Declaration of Human Rights exists only in name despite the evocative words, “We the people of the United Nations determined to save generations from the scourge of war , believing in the equal rights of men and women and nations , large and small , to establish justice and promote social progress from the obligations from treaties and other sources of International Law.” The small financial elite , which is the oligarchy of political societies referred to ironically as democracies; the bankers, financial companies, big oil companies, giant GM Agribusinesses, drug and food companies and seed monopolies seeking to control the world’s food and energy , to dominate nations and people across the globe in all continents , have effectively privatized public assets and commons and , therefore , diminished and emasculated democracy with the ulterior intent of depopulating the world . It is the policies of this oligarchy which determine priorities of national budgetary allocations on weapon systems and their expansion into Space to target the planet earth , and for use in the oceans , the seabed , and as earlier stated into Space . However all these areas of our small and vulnerable planet , the earth , the oceans , the atmosphere and space are intertwined and interconnected. As we see the world order today , the material conditions of the people from one continent to the other , the direct consequences of colonialism , breeding predatory wars for resources and markets , and conflicts within nations and interse between nations , to further consolidate an extremely exploitative , parasitical and colonial regime to crush the ‘untermenschens’ or sub-humans, which is the expression for the ordinary people of the this planet, to condemn millions with a predetermined policy to malnutrition , hunger, disease and death , as never before at any time in world history . In India , Mahatma Gandhi and Jawaharlal Nehru had described these conditions as the “terror of hunger and unemployment”, thinking they were inherent characteristics of those times in colonial India and would be eradicated when freedom was won ! To encapsulate, the very character of accumulation of surplus under a system of Capitalism , its extreme parasitical characteristic of sucking the blood and fruits of toil of the worker and whole colonies, nurtures policies that create satanic weapon systems to establish hegemony and dominance . Human progress in science and technology , instead of being harnessed for the benefit of civilization is being used to innovate and invent , no matter what the cost to national budgets , weapon systems robotic in their capacity to kill and maim large numbers of people , increasingly the civilian population . This is being witnessed , to give one example with the drone technology with its remote control , in advance of later versions to be deployed in Space. This process is accelerating even as people are losing control over military budgets even as they have no control over their political systems . The nature of this weaponization is intended to destroy the human habitat and environment and has dangerous implications for the genetic future of mankind, in the nature of GM and terminator seeds of the Agribusiness companies. “Colonialism is a constant , necessary condition for capitalist growth . Without colonies , Capital accumulation would grind to a halt ,” said Rosa Luxemburg , a member of the Social Democratic Party in pre-Nazi Germany. We are now living in the era of Neo-colonialism disguised as Globalisation minus the foreign flag and armies, with the MNCs weaving the web of the Transnational Capitalist Class across our polity and economy. We must
(card continues)

understand the reality of our present lawless world, where corporate driven military might unleashes pre-emptive wars, invasions and occupations and the UN system stands paralyzed , its Charter disregarded , the Treaties and conventions signed and ratified , flouted at every step . It is necessary for us to focus on the stark truth that those treaties and conventions do not protect humanity from the forces that want to dominate and exploit the resources of the world using every weapon system and all mediums --be they land , sea , the seabed or space and if the world system does not create a balance very soon than even from military bases that may be established on the earth’s planetary system. Vladimir Putin, then President and now the Prime Minister of Russia, speaking at the European Security Conference in Munich on 10th February 2007, said: “The unipolar world refers to a world in which there is one master, one center of authority, one center of force, one centre of decision making. At the end of the day this is pernicious not only for those within the system , but also for the Sovereign himself from within ; what is more important is that the model itself is flawed because as its basis there is and can be no moral foundation for modern civilization (and even less for democracy). We are seeing a greater and greater disdain for the basic principles of international law. We are witnessing an almost uncontained hyper use of force in international relations , force that is plunging the world into an abyss of permament conflicts . I am convinced that we have reached that decisive moment when we must seriously think about the architecture of global security.” We have to move heaven and earth , the might of humanity to dismantle that decision making ruling elite in the ‘joint corporate –military board rooms ,’ be they located underground in the Strategic Command in Nebraska or at multi-locations in Wall Street , the City (London) or Tel a Viv . The unlimited quest for establishing monopoly over the planet earth’s resources and markets , has led the world to witness unending wars , sometimes referred to as ‘long wars’ , if that phrase makes it seem less destructive , and the unending pursuit of weapon platforms , for attaining ‘full spectrum dominance’ and the ‘Strategic Defense Initiative’ (SDI) or the Star Wars initiated by the ‘free market’ of the Reagan administration and Thatcherism , accelerating the death and destruction that we have witnessed , all across the globe be it in Angola , Congo, Somalia, Afghanistan , Iraq , Palestine , Central and Latin America , Yugoslavia , Lebanon , Gaza and earlier in Korea, Vietnam and Cambodia among other countries with the UN Security Council in some cases acquiescing and even assisting . Technologies for war gallop as they are the best funded and are often justified by that omnibus phrase ‘National Security.’ There are the platforms and the war-heads , the former are becoming more and more versatile with land, sea air and space versions . The war-heads have numerous variants - Depleted Uranium , micro-nukes , phosphorous , napalm , cluster , bunker busters , powerful lasers and beam particle rays , the latter specially for space applications . A ‘Permanent War’ system nurtured by a permanent ‘War Economy’ , fed by the predatory practices of Big banks and the MNCs has led to the establishment of the National Security State which in turn advances the private interest of the financial oligarchy . The three golden rules , therefore , are US / NATO global military presence , global projection of military power and the use of that force in one conflict or the other to threaten the ‘lesser people’ of the world with ‘Full Spectrum dominance’ --including in Space. The Ruling Class is actually an alliance of the ‘Transnational Capitalist Class(TCC) which delivers to itself profit, power and privilege through policy control and weaponisation.

The militarization of space is the new strategy for colonial domination

Dickens and Ormrod 7 - Visiting Professor of Sociology at the University of Essex AND**Lecturer in Sociology at the University of Brighton (Peter and James, Cosmic Society: Towards a Sociology of the Universe pg 88-89, dml)

Harvey can also help us understand how the militarization of space helps establish new empires on Earth via imperialism at a distance or ‘at arm’s length’. This entails attempting to control and subject societies deemed to be weaker. The new kinds of space-based war and surveillance which have emerged since the Second World War are a central part of the attempt by American governments , combining with key sectors of the economy, to make ‘fixes’ in absentia, by (card continues)

remote control . As Foster argues, it does have something in common with earlier forms of imperialism . War is the handmaiden of property relations and economic imperialism: The primary goals of US imperialism have always been to open up investment opportunities to US corporations and to allow such corporations to gain preferential access to crucial natural resources. Inasmuch as such expansion promotes US hegemony it tends to increase the international competitiveness of US firms and the profits they enjoy. At the same time US imperialism promotes the interests of the other core states and of capitalism as a whole insofar as these are in accord with US requirements . (Foster 2006: 145) But, seen in the context of Gramsci’s analysis of power, increasing militarization is itself a sign of weakness. Resorting to warfare is an indication that domination by consent has broken down. It is recognition that the values of individualism, parliamentary democracy and markets will not necessarily be widely shared. The militarization and weaponization of outer space is recognition that global hegemony based on a Western model can no longer be assumed. If the values of Western cultures and ways of life come under question they must be enforced. But the success of such military and economic governance at arm’s length is also by no means guaranteed. The societies and peoples deemed ‘weaker’ do not necessarily see themselves in that way and are likely to fight back. Accumulation by dispossession continues to generate its own antagonisms and social movements. We return to this point in summary.
Cap Rejection – Spillover
The rebellion against Capitalism is found in 3 parts

Holloway ‘5, has a Ph.D in Political Science from the University of Edinburgh, a professor in the Instituto de Ciencias Sociales y Humanidades, member of the Conference of Socialist Economists, 05

(John Holloway, 8/16/05, “Can We Change The World Without Taking Power?”, http://www.zmag.org/znet/viewArticle/5616 Cassettari
This prefiguration, this revolution here-and-now is above all the drive to self-determination. Self-determination cannot exist in a capitalist society. What can and does exist is the drive towards social self-determination: the moving against alien determination, determination by others. Such a moving against determination by others is necessarily experimental, but three things are clear:

(a) The drive towards self-determination is necessarily a drive against allowing others to decide on our behalf. It is therefore a movement against representative democracy and for the creation of some form of direct democracy. (b) The drive towards self-determination is incompatible with the state, which is a form of organisation which decides on our behalf and thereby excludes us. (c) The drive towards self-determination makes no sense unless it includes as its central point the self-determination of our work, our activity. It is necessarily directed against the capitalist organisation of work. We are talking, therefore, not just of democracy but of communism, not just of rebellion but of revolution.

For me, it is this second conception of revolution that we have to concentrate on. The fact that we reject the state-centred conception doesnt obviously mean that the non-state-centred conception does not have its problems. I see three principal problems, none of which is an argument for reverting to the idea of taking state power:

Refusal of Capitalism cracks the system of command

Holloway ‘5, has a Ph.D in Political Science from the University of Edinburgh, a professor in the Instituto de Ciencias Sociales y Humanidades, member of the Conference of Socialist Economists, 05

(John Holloway, 8/16/05, “Can We Change The World Without Taking Power?”, http://www.zmag.org/znet/viewArticle/5616 Cassettari)
Can we change the world without taking power? The only way to find out is to do it.

These refusals can be seen as fissures, as cracks in the system of capitalist domination. Capitalism is not (in the first place) an economic system, but a system of command. Capitalists, through money, command us, telling us what to do. To refuse to obey is to break the command of capital. The question for us, then, is how do we multiply and expand these refusals, these cracks in the texture of domination?

Through a series of refusals, Capitalism can be broken down
Holloway ‘5, has a Ph.D in Political Science from the University of Edinburgh, a professor in the Instituto de Ciencias Sociales y Humanidades, member of the Conference of Socialist Economists, 05

(John Holloway, 8/16/05, “Can We Change The World Without Taking Power?”, http://www.zmag.org/znet/viewArticle/5616 Cassettari)
In thinking about this, we have to start from where we are, from the many rebellions and insubordinations that have brought us to Porto Alegre. The world is full of such rebellions, of people saying NO to capitalism: NO, we shall not live our lives according to the dictates of capitalism, we shall do what we consider necessary or desirable and not what capital tells us to do. Sometimes we just see capitalism as an all-encompassing system of domination and forget that such rebellions exist everywhere. At times they are so small that even those involved do not perceive them as refusals, but often they are collective projects searching for an alternative way forward and sometimes they are as big as the Lacandon Jungle or the Argentinazo of three years ago or the revolt in Bolivia (card continues)

just over a year ago. All of these insubordinations are characterised by a drive towards self-determination, an impulse that says, No, you will not tell us what to do, we shall decide for ourselves what we must do.

Capitalism imprisons, only by rejecting state can we be emancipated

Alex Callinicos ‘05, political theorist, a member of the Central Committee of the Socialist Workers Party and its International Secretary, and is Director of the Centre for European Studies at King's College London. He is also editor of International Socialism, the Socialist Workers Party's theoretical journal. (John Holloway, 8/16/05, “Can We Change The World Without Taking Power?”, http://www.zmag.org/znet/viewArticle/5616 Cassettari
I agree with John about uncertainty. There are lots of things we cannot know. But one thing I am certain about. That is that it is impossible to change the world without addressing and solving the question of political power.

I absolutely sympathise with one of the impulses behind the slogan â€˜Change the world without taking powerâ€™. Among a lot of the traditions on the left worldwide there has been what has been called â€˜socialism from aboveâ€™. Whether it is a Communist party with Stalinist traditions or a social democratic party like the Workers Party in Brazil today, it involves the idea that the party changes things for you and everyone else remains passive.

The political tradition I stand in is a very different one. It is that of socialism from below summed up in Marxâ€™s definition of socialism as the self-emancipation of the working class. Socialism is about the oppressed and exploited of the world effectively liberating themselves.

My fundamental difference with John is that I believe this process of self-emancipation requires us to confront and overthrow the existing state and replacing it with a radically different form of state power.

John invites us essentially to turn our backs on the state. He says that we should carry out what he calls an â€˜interstitialâ€™ revolution. Itâ€™s been summed up by other thinkers sharing the same ideas as John as life despite capitalism. We should all try and cultivate our autonomous gardens despite the horrors of capitalism.

The trouble is that the state wonâ€™t leave us alone and that is because capitalism itself, the system that different states sustain, wonâ€™t leave us alone. Capitalism today is invading the gardens of the world to carve them up and turn them into branches of agribusiness or suburban speculation and wonâ€™t leave us alone.

Cap Bad –Space / Space Development

Space exploitation globalizes the “outside.”

Dickens 10

(Peter, Professor of Sociology – University of Brighton and Cambridge, UK, “The Humanization of the Cosmos – To What End?”, Monthly Review, 62(6), November, 6-6, http://monthlyreview.org/archives/2010/volume-62-issue-06-november-2010
Since Luxemburg wrote, an increasing number of political economists have argued that the importance of a capitalist “outside” is not so much that of creating a new pool of customers or of finding new resources.10 Rather, an outside is needed as a zone into which surplus capital can be invested. Economic and social crisis stems less from the problem of finding new consumers, and more from that of finding, making, and exploiting zones of profitability for surplus capital. Developing “outsides” in this way is also a product of recurring crises, particularly those of declining economic profitability. These crises are followed by attempted “fixes” in distinct geographic regions. The word “fix” is used here both literally and figuratively. On the one hand, capital is being physically invested in new regions. On the other hand, the attempt is to fix capitalism’s crises. Regarding the latter, however, there are, of course, no absolute guarantees that such fixes will really correct an essentially unstable social and economic system. At best, they are short-term solutions.

The kind of theory mentioned above also has clear implications for the humanization of the cosmos. Projects for the colonization of outer space should be seen as the attempt to make new types of “spatial fix,” again in response to economic, social, and environmental crises on earth. Outer space will be “globalized,” i.e., appended to Earth, with new parts of the cosmos being invested in by competing nations and companies. Military power will inevitably be made an integral part of this process, governments protecting the zones for which they are responsible.

At least, we need some pure “outside” where capitalism can’t touch - space

Dickens 10

(Peter, Professor of Sociology – University of Brighton and Cambridge, UK, “The Humanization of the Cosmos – To What End?”, Monthly Review, 62(6), November, 6-6, http://monthlyreview.org/archives/2010/volume-62-issue-06-november-2010
Some influential commentators argue that the current problem for capitalism is that there is now no “outside.”11 Capitalism is everywhere. Similarly, resistance to capitalism is either everywhere or nowhere. But, as suggested above, the humanization of the cosmos seriously questions these assertions. New “spatial fixes” are due to be opened up in the cosmos, capitalism’s emergent outside. At first, these will include artificial fixes such as satellites, space stations, and space hotels. But during the next twenty years or so, existing outsides, such as the moon and Mars, will begin attracting investments. The stage would then be set for wars in outer space between nations and companies attempting to make their own cosmic “fixes.”

If capitalism spreads to space it will lead to militarization and accidental launches, turns case

Marko, 2003 (FIRST NAME, Anarchism and Human Survival: Russell's Problem, 5/14/2003, http://india.indymedia.org/en/2003/05/4910.shtml, 6/22/1
It is also understood that the development of these nuclear weapons may require the resumption of nuclear testing, a key reason for the Administration's lack of readiness to abide by the CTBT treaty, which is meant to ban nuclear testing. The CTBT is a key feature of contemporary global nuclear non proliferation regimes for the US signed the CTBT in order to extend the nuclear non proliferation treaty (NPT) indefinitely. Abandoning the CTBT treaty, in order to develop a new generation of more "useable" nuclear weapons that will lower the threshold of nuclear war, will place the NPT regime under further strain and greatly increase the chances of further nuclear proliferation. There exists a "deadly connection" between global weapons of mass destruction proliferation and US foreign policy.

One may well ask what has all this to do with state capitalism? Consider the thinking behind the militarisation of space, outlined for us by Space Command; “historically military forces have evolved to protect (card continues)

national interests and investments – both military and economic. During the rise of sea commerce, nations built navies to protect and enhance their commercial interests. During the westward expansion of the continental United States, military outposts and the cavalry emerged to protect our wagon trains, settlements and roads”. The document goes on, “the emergence of space power follows both of these models”. Moreover, “the globalization of the world economy will continue, with a widening between ‘haves’ and ‘have nots’. The demands of unilateral strategic superiority, long standing US policy known as "escalation" or "full spectrum" dominance, compel Washington to pursue “space control". This means that, according to a report written under the chairmanship of Donald Rumsfeld, "in the coming period the US will conduct operations to, from, in and through space" which includes "power projection in, from and through space". Toward this end, Washington has resisted efforts in the UN to create an arms control regime for space. As a result there will inevitably arise an arms race in space.

The importance of this simply cannot be over-emphasised. Throughout the nuclear age there have been a number of close calls, due to both human and technical error, that almost lead to a full scale nuclear exchange between Washington and Moscow. These glitches in command and control systems were ultimately benign because both sides had early warning satellites placed in specialised orbits which could be relied upon to provide real time imagery of nuclear missile launch sites. However the militarisation of space now means that these satellites will become open game; the benign environment in space will disappear if the militarisation of space continues. Thus if the US were to "conduct operations to, from in and through space" it will do see remotely. Technical failure may result in the system attacking Russian early warning satellites. Without question this would be perceived by the Russian's as the first shot in a US nuclear first strike.

Consider for instance a curious event that occurred in 1995. A NASA research rocket, part of a study of the northern lights, was fired over Norway. The rocket was perceived by the Russian early warning system as the spear of a US first strike. The Russian system then began a countdown to full scale nuclear response; it takes only a single rocket to achieve this effect because it was no doubt perceived by Russian planners that this single rocket was meant to disable their command and control system as a result of electromagnetic pulse effects. To prevent the loss of all nuclear forces in a subsequent follow on strike the Russian's would need to launch a full scale response as soon as possible. Because the US itself has a hair trigger launch on warning posture a Russian attack would be followed by a full scale US attack; the US has a number of "reserve options" in its war plans, thus such an accidental launch could trigger a global chain of nuclear release around the globe. Calamity was averted in 1995 because Russia's early warning satellites would have demonstrated that there was no launch of US nuclear forces.

Private investment in space exploits and only benefits the rich

Dickens and Ormrod ’08 Peter Dickens, Affiliated Lecturer in the Department of Sociology, Faculty of Politics, Psychology, Sociology and International Studies , University of Cambridge. Daniel Ormrod, legal affairs director for HP UK&I and MEMA (Middle East, Mediterranean and Africa), Who Really Won the Space Race? 2/08, http://monthlyreview.org/2008/02/01/who-really-won-the-space-race
Mega-projects such as NASA’s Dawn expedition distract attention from the fact that private investment in outer space is now taking place on a very large scale. And a privatized and commodified outer space inevitably tends to benefit the well-off. The British entrepreneur Richard Branson, for example, has drawn capital from his other Virgin enterprises to set up the Virgin Galactic space tourism company. Similarly, having made his millions in the early computer industry, the American entrepreneur Jim Benson went on to found SpaceDev in 1997. This is a company investing in the design of cutting-edge space technologies. The organization (card continues)

stretches from the production and selling of satellite services to research into the technology required for asteroid mining and eventual space settlement.

Investments have also been made in a number of new “spaceports” in the southern United States, such as Burt Rutan’s Mojave project. Many of the projects involve developing small airfields to design and test vehicles for space tourism. These are important new outlets for capital seeking profitable returns, often via “space brokers” and other financial institutions.

Another instructive proposal is that of Declan O’Donnell’s United Societies in Space, an organization of space lawyers, to establish an International Space Development Authority Corporation, an institution not dissimilar in function to the World Bank. It would act as a space bank for investment in a space colonization program. Under their proposal, loans would be made to developing countries to enable them to invest in space.

Companies also invest in the production of space products to stimulate further consumption. A good example is Pizza Hut, which has paid to put their logos on space rockets (using intermediaries like Space Marketing Inc.). Plans in 2001 to use lasers to project the company’s logo onto the moon were revealed as a radio hoax, though ongoing research has pursued similar ideas.
The drive to explore and develop space manifests global capitalism’s want for expansion.
Dickens 10 Peter, Professor of Sociology – University of Brighton and Cambridge, UK, “The Humanization of the Cosmos – To What End?”, Monthly Review, 62(6), November, 6-6, http://monthlyreview.org/archives/2010/volume-62-issue-06-november-2010
Instead of indulging in over-optimistic and fantastic visions, we should take a longer, harder, and more critical look at what is happening and what is likely to happen. We can then begin taking a more measured view of space humanization, and start developing more progressive alternatives.

At this point, we must return to the deeper, underlying processes which are at the heart of the capitalist economy and society, and which are generating this demand for expansion into outer space. Although the humanization of the cosmos is clearly a new and exotic development, the social relationships and mechanisms underlying space-humanization are very familiar.

In the early twentieth century, Rosa Luxemburg argued that an “outside” to capitalism is important for two main reasons. First, it is needed as a means of creating massive numbers of new customers who would buy the goods made in the capitalist countries.7 As outlined earlier, space technology has extended and deepened this process, allowing an increasing number of people to become integral to the further expansion of global capitalism. Luxemburg’s second reason for imperial expansion is the search for cheap supplies of labor and raw materials. Clearly, space fiction fantasies about aliens aside, expansion into the cosmos offers no benefits to capital in the form of fresh sources of labor power.8 But expansion into the cosmos does offer prospects for exploiting new materials such as those in asteroids, the moon, and perhaps other cosmic entities such as Mars. Neil Smith’s characterization of capital’s relations to nature is useful at this point.

The reproduction of material life is wholly dependent on the production and reproduction of surplus value. To this end, capital stalks the Earth in search of material resources; nature becomes a universal means of production in the sense that it not only provides the subjects, objects and instruments of production, but is also in its totality an appendage to the production process…no part of the Earth’s surface, the atmosphere, the oceans, the geological substratum or the biological superstratum are immune from transformation by capital.9
Capital is now also “stalking” outer space in the search for new resources and raw materials. Nature on a cosmic scale now seems likely to be incorporated into production processes, these being located mainly on earth.
Space Capitalism promotes the sovereign power to extend its reach

Duvall ‘6, University of Minessota, and Havercroft, University of British Colombia, '06

(Raymond and Jonathan, "Taking Sovereignty Out of This World: Space Weapons and Empire of the Future," 10/06, http://www.ligi.ubc.ca/sites/liu/files/Publications/Havercroft_paper.pdf, accessed 6/20/11; LA)
Constituting empire of the future

Each of the three forms of space weaponization has important constitutive effects on modern sovereignty, and, in turn, productive effects on political subjectivities. Exclusive missile defense constitutes a “hard shell” of sovereignty for one state, while erasing the sovereign political subject status of other states. Space control reinforces that exclusive constitution of sovereignty and its potentiality for fostering unilateral decision. It also constitutes the ‘space-controlling’ state, the U.S., as sovereign for a particular global social order, a global capitalism, and as a state populated by an exceptional people, “Americans.” Space weaponization in the form of capacities for direct force application obliterate the meaning of territorial boundaries for defense and for distinguishing an inside from an outside with respect to the scope of policing and law enforcement—that is authorized locus for deciding the exception. States, other than the exceptional “American” state, are reduced to empty shells of sovereignty, sustained, if at all, by convenient fiction—for example, as useful administrative apparatuses for the governing of locals. And their “citizens” are produced as “bare life” subject to the willingness of the global sovereign to let them live. Together, these three sets of effects constitute what we believe can appropriately be identified as late-modern empire, the political subjects of which are a global sovereign, an exceptional “nation” linked to that sovereign, a global social order normalized in terms of capitalist social relations, and “bare life” for individuals and groups globally to participate in that social order. If our argument is even half correct, the claim with which this paper began—that modes of political killing have important effects—would be an understatement!
Space provides an arena of competitive capitalist agendas

Dickens and Ormrod ’08 Peter Dickens, Affiliated Lecturer in the Department of Sociology, Faculty of Politics, Psychology, Sociology and International Studies , University of Cambridge. Daniel Ormrod, legal affairs director for HP UK&I and MEMA (Middle East, Mediterranean and Africa), Who Really Won the Space Race? 2/08, http://monthlyreview.org/2008/02/01/who-really-won-the-space-race
Satellites, Capital, and War

What other investments does the United States have in space? Since the days of President Eisenhower there has been a remarkable revival in the national missile defense program. Under the Bush administration, military spending has risen greatly. The only other epochs when the United States spent as much on national defense in constant dollar terms were during the Second World War and the Korean War.

The military-industrial-space complex has experienced a remarkable revival, one spurred on by the attacks of September 11, 2001, and the consequent discovery of new “enemies” in Iraq, Iran, Libya, Syria, and North Korea. At this point we must return to the likes of Northrop Grumman, Boeing, and Lockheed Martin. Employing around one million people, they are the largest coordinated bloc of industry in the United States with strong political connections. They are among the “big metal benders,” the major corporations in contemporary America’s military-industrial-space complex.

Unlike the Star Wars image of rockets and missiles fighting it out in outer space, the reality of today’s outer space militarization is rather mundane. It is simply a means by which hostilities are conducted on earth. But the fact that outer space is integral to contemporary “everyday” warfare makes it even more important to understand. As Loring Wirbel puts it in his book Star Wars: “when a precision bomb is dropped on Tikrit, guided to its target by Global Positioning System satellites, a space weapon has been used. When an unmanned aerial ‘robot’ plane fires a missile at a car full of suspected Al Qaeda operatives in Yemen, using electronic intelligence to confirm its target, a space weapon has been used.”

But the “Star Wars”-style weaponization of outer space (in which weapons in space target ground or space-based assets via lasers) remains a distinct possibility. Originally developed under Ronald Reagan’s presidency, it is now part (card continues)

of President George Bush’s Defense Initiative and is still under development.

Closely allied to the militarization and weaponization of outer space is the question of surveillance. Space is an ideal means for monitoring populations of all kinds, whether these are Taliban operatives or stationery Chinese aircraft. But the usefulness of surveillance from outer space can be overestimated. It is actually quite difficult to tell who is a Taliban operative and who is a civilian in contemporary warfare. Nevertheless the companies and societies that have access to this technology clearly have a very useful tool in their armory. Furthermore, surveillance does not only take a military form. Some workers in British warehouses, for example, are now being tagged and monitored by satellite as a means of checking on how hard they are working.

So the issue of “who won the space race” turns out to be complex. In regard to surveillance, it is again the powerful using the cosmos as a means of exerting their authority. In regard to militarization, U.S. companies, mediated by the U.S. government, may seem to have won. But militarizing and weaponizing outer space as a means of exerting further military control over the globe is a worrying definition of “winning.” Furthermore, triumphalism of this kind might well be short-lived since higher levels of global instability are a likely result. The Chinese government recently demonstrated a capacity for destroying satellites with ground-based missiles by taking out one of its own satellites in January 2004. This development potentially challenges U.S. military domination of outer space. It also raises the specter of war in outer space as a result of U.S. dominance. Who is likely to “win” under this scenario?

Space development is a strategy of capitalist accumulation.

Macdonald 7

(Fraser, Senior Lecturer in Human Geography – University of Melbourne, “Anti-Astropolitik – Outer Space And The Orbit Of Geography,” 603-604, EBSCO)

Many of these space-enabled developments have, unaccountably, been neglected by the mainstream of geography. For instance, Barney Warf makes the comment that ‘to date, satellites remain a black hole in the geographical literature on communications’ (Warf, 2006: 2). And yet, these technologies underwrite an array of potentially new subjectivities, modes of thinking and ways of being whose amorphous shape has recently been given outline by Thrift in a series of original and perceptive essays (Thrift, 2004; 2004b; 2005). He draws our attention to assemblages of software, hardware, new forms of address and locatability, new kinds of background calculation and processing, that constitute more active and recursive everyday environments. The background ‘hum’ of computation that makes Western life possible, he argues, has been for the most part inaudible to social researchers. Of particular interest to Thrift is the tendency towards ‘making different parts of the world locatable and transposable within a global architecture of address’ (Thrift, 2004: 588), which is, of course, the ultimate achievement of Global Navigation Satellite Systems (GNSS), of which GPS is the current market leader. On the back of the absolute space of GPS – and its ancillary cartographic achievements (Pickles, 2004) – have emerged other (relational) spatial imaginaries and new perceptual capacities, whereby the ability to determine one’s location and that of other people and things is increasingly a matter of human pre-cognition (Thrift, 2005: 472). Dissolving any neat distinction between ‘nature’ and ‘technology’, this new faculty of techno- intelligence can support quite different modes of sensory experience. Thrift offers the term ‘a-whereness’ to describe these new spatial modalities that are formed when what used to be called ‘technology’ has moved ‘so decisively into the interstices of the active percipience of everyday life’ (Thrift, 2005: 472; see also Massey and Thrift, 2003: 291).

For all its clunky punnage, ‘a-whereness’ nevertheless gives a name to a set of highly contingent forms of subjectivity that are worth anticipating, even if, by Thrift’s own admission, they remain necessarily speculative. Reading this body of work can induce a certain vertigo, confronting potentially precipitous shifts in human sociality. The same sensation is also induced by engagement with Paul Virilo (Virilio, 2005). But unlike Virilio, Thrift casts off any sense of foreboding (Thrift, 2005b) and instead embraces the construction of ‘new qualities’ (‘conventions, techniques, forms, genres, concepts and even ...
(card continues)

senses’), which in turn open up new ethico–political possibilities (Thrift, 2004: 583). It is important not to jettison this openness lightly. Even so, I remain circumspect about the power relations that underwrite these emergent qualities. And I am puzzled by Thrift’s disregard of the (geo)political contexts within which these new technologies have come to prominence. A critical geography should, I think, be alert to the ways in which state and corporate power are immanent within these technologies, actively strategising new possibilities for capital accumulation and military neo-liberalism. To the extent that we can sensibly talk about ‘a- whereness’ it is surely a function of a new turn in capitalism, which has arguably expanded beyond the frame (but not the reach) of Marx and Engels when they wrote that the need for 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 (Marx and Engels, 1998: 39).
The current struggle for orbital supremacy, as the next section will make clear, is an extension of these relations into space in order to consolidate them back on Earth. Indeed, outer space may become, to use David Harvey’s term, a ‘spatio- temporal fix’ that can respond to crises of over-accumulation (Harvey, 2003: 43). While this might seem like shorthand for the sort of Marxist critique that Thrift rejects (Amin and Thrift, 2005), it is an analysis that is also shared by the advocates of American Astropolitik, who describe space as the means by which ‘capitalism will never reach wealth saturation’ (Dolman, 2002: 175). The production of (outer) space should, I think, be understood in this wider context.

Cap Bad - State/Heg/Military
The state and organizations like it make for betrayal and injustice

Holloway ‘5, has a Ph.D in Political Science from the University of Edinburgh, a professor in the Instituto de Ciencias Sociales y Humanidades, member of the Conference of Socialist Economists, 05

(John Holloway, 8/16/05, “Can We Change The World Without Taking Power?”, http://www.zmag.org/znet/viewArticle/5616 Cassettari
The first says that these movements, these many insubordinations, lack maturity and effectiveness unless they are focused, unless they are channelled towards a goal. For them to be effective, they must be channelled towards the conquest of state power either through elections or through the overthrowing of the existing state and the establishment of a new, revolutionary state. The organisational form for channelling all these insubordinations towards that aim is the party.

The question of taking state power is not so much a question of future intentions as of present organisation. How should we organise ourselves in the present? Should we join a party, an organisational form that focuses our discontent on the winning of state power? Or should we organise in some other way?

The second way of thinking about the expansion and multiplication of insubordinations is to say, â€˜No, they should not be all harnessed together in the form of a party, they should flourish freely, go whatever way the struggle takes them.â€™ This does not mean that there should be no coordination, but it should be a much looser coordination. Above all, the principal point of reference is not the state but the society that we want to create.

The principal argument against the first conception is that it leads us in the wrong direction. The state is not a thing, it is not a neutral object: it is a form of social relations, a form of organisation, a way of doing things which has been developed over several centuries for the purpose of maintaining or developing the rule of capital. If we focus our struggles on the state, or if we take the state as our principal point of reference, we have to understand that the state pulls us in a certain direction. Above all, it seeks to impose upon us a separation of our struggles from society, to convert our struggle into a struggle on behalf of, in the name of. It separates leaders from the masses, the representatives from the represented; it draws us into a different way of talking, a different way of thinking. It pulls us into a process of reconciliation with reality, and that reality is the reality of capitalism, a form of social organisation that is based on exploitation and injustice, on killing and destruction. It also draws us into a spatial definition of how we do things, a spatial definition which makes a clear distinction between the stateâ€™s territory and the world outside, and a clear distinction between citizens and foreigners. It draws us into a spatial definition of struggle that has no hope of matching the global movement of capital.

There is one key concept in the history of the state-centred left, and that concept is betrayal. Time and time again the leaders have betrayed the movement, and not necessarily because they are bad people, but just because the state as a form of organisation separates the leaders from the movement and draws them into a process of reconciliation with capital. Betrayal is already given in the state as an organisational form.

Can we resist this? Yes, of course we can, and it is something that happens all the time. We can refuse to let the state identify leaders or permanent representatives of the movement, we can refuse to let delegates negotiate in secret with the representatives of the state. But this means understanding that our forms of organisation are very different from those of the state, that there is no symmetry between them. The state is an organisation on behalf of, what we want is the organisation of self-determination, a form of organisation that allows us to articulate what we want, what we decide, what we consider necessary or desirable. What we want, in other words, is a (card continues)

form of organisation that does not have the state as its principal point of reference.

The argument against taking the state as the principal point of reference is clear, but what of the other concept? The state-oriented argument can be seen as a pivoted conception of the development of struggle. Struggle is conceived as having a central pivot, the taking of state power. First we concentrate all our efforts on winning the state, we organise for that, then, once we have achieved that, we can think of other forms of organisation, we can think of revolutionising society. First we move in one direction, in order to be able to move in another: the problem is that the dynamic acquired during the first phase is difficult or impossible to dismantle in the second phase.

The state epitomizes modern capitalism

Alex Callinicos ‘05, political theorist, a member of the Central Committee of the Socialist Workers Party and its International Secretary, and is Director of the Centre for European Studies at King's College London. He is also editor of International Socialism, the Socialist Workers Party's theoretical journal. (John Holloway, 8/16/05, “Can We Change The World Without Taking Power?”, http://www.zmag.org/znet/viewArticle/5616 Cassettari
We cannot ignore the state, because the state is the most concentrated single form of capitalist power. This means strategically we have to be against the state, to pursue the revolution against the state.

Does this mean we ignore the existing state and do not ever put demands on the capitalist state? No. The existing capitalist states try to legitimise themselves to win the consent of those they oppress and exploit. This means that if we organise effectively, we can force reforms out of capitalism. Also, if we ignore the state, that means we will be indifferent to struggles over privatisation. For example, at the minute George Bush wants to privatise the pensions system in the US. Do we say we donâ€™t care about that because the social security system in the US is organised by the state? I think, no.

Finally, many workers these days are employed by the state. Part of the process of privatisation means those employees of private companies replace these workers. Often that means the service to the public is worse and the conditions and wages of those employed by those companies get worse.

But if we are not indifferent to the state, that does not mean we can rely on it. In the long run capitalism and the state which seeks to sustain it will seek to take back any reforms it concedes temporarily. That is what they are seeking to do at the present time.

Capitalism is a tripartite system – three reasons for alt
Holloway ‘5, has a Ph.D in Political Science from the University of Edinburgh, a professor in the Instituto de Ciencias Sociales y Humanidades, member of the Conference of Socialist Economists, 05

(John Holloway, 8/16/05, “Can We Change The World Without Taking Power?”, http://www.zmag.org/znet/viewArticle/5616 Cassettari
The first issue is how to deal with state repression. I do not think the answer is to arm ourselves so that we can defeat the state in open confrontation: we would be unlikely to win, and anyway it would involve reproducing precisely the authoritarian social relations we are fighting against. Nor do I think that the answer is to take control of the state so that we can control the army and the police forces: the use of the army and police on behalf of the people obviously comes into conflict with the struggles of those who do not want anyone to act on their behalf. This leaves us with trying to find other ways of dissuading the state from exercising violence against us: this may have to involve some degree of armed resistance (as in the case of the Zapatistas), but must surely rely above all on the strength of the integration of the rebellion into the community.

The second issue is whether we can develop alternative doings (alternative productive activity) within capitalism, (card continues)

and to what extent we can create an alternative social nexus between activities, other than value. There are many experiments that point in the direction of some sort of solution (the fÃ¡bricas recuperadas, factories reopened by the workers, in Argentina, for example) and the possibilities will obviously depend on the scale of the movement itself, but this remains a major problem. How do we think of a social determination of production and distribution that moves from the bottom up (from the interstitial revolts) rather than from a central planning body?

The third issue is the organisation of social self-determination. How do we organise a system of direct democracy on a scale that goes beyond the local level in a complex society? The classic answer is the idea of councils linked by a council of councils to which the councils send instantly recallable delegates. This seems basically correct, but it is clear that even in small groups the operation of democracy is always problematic, so that the only way in which direct democracy can be conceived is as a constant process of experimentation and self-education.

Unchecked capitalism oppresses

Bandow’10, Doug Bandow 6/10, State Capitalism Versus Free Markets, a senior fellow at the Cato Institute and a former special assistant to President Reagan http://www.cato.org/pub_display.php?pub_id=11943
The collapse of communism was a moment of enormous human liberation. All of the formerly socialist societies looked west for answers.

However, liberty is good for individuals, not ruling regimes. Notes Mr. Bremmer: "Authoritarian governments everywhere have learned to compete internationally by embracing market-driven capitalism. But if they leave it entirely to market forces to decide winners and losers from economic growth, they risk enabling those who might use that wealth to challenge their political power." T7 reason China consciously sought to avoid the Russian experience by maintaining political control even while liberalizing economically.
Capitalism directly linked to military

Rockwell, 03, Llewellyn H. Rockwell Jr. 1/03, A Capitalist War? is president of the Ludwig von Mises Institute in Auburn, Alabama, http://www.lewrockwell.com/rockwell/capitalistwar.html
The connection between the war on Iraq and the desire for oil raises an important ideological consideration. Millions of college students are taught the Leninist idea that capitalist economies are inherently imperialistic. This is supposedly because exploitation exhausts capital values in the domestic economy, and hence capital owners must relentlessly seek to replenish their funds through grabbing foreign resources. It takes war to avoid the final crisis of capitalism, in this view.

College students might be forgiven for thinking there is some basis for this in the real world. In American history up to the present day, the onset of war tends to track the onset of economic doldrums. Might war be just the ticket to revive a moribund capitalist class? Recall that it was then-secretary of state James Baker who said the first Iraq war was all about "jobs, jobs, jobs." The line between the owners of capital and the warfare state has never been that clean in American history, and it has arguably never been as conspicuously blurred as it is today.

The view that sustaining capitalism requires aggressive war is usually said to originate with V.I. Lenin as a way of rescuing Marxism from a serious problem. The problem was that capitalism was not collapsing in the 19th century. It was growing more robust and more productive, and the workers were getting richer, not poorer — all facts that weighed heavily against the Marxist historical trajectory. The Leninist answer to the puzzle was that capitalism was surviving only thanks to its military aggression. The prosperity of the West originated in blood.

Cap is tempting, but can not serve the people well

Bandow’10, Doug Bandow 6/10, State Capitalism Versus Free Markets, a senior fellow at the Cato Institute and a former special assistant to President Reagan http://www.cato.org/pub_display.php?pub_id=11943
The challenge to market-oriented democracies is obvious: Autocratic states have acquired resources and developed the means to employ them to political advantage. That gives them an opportunity to influence policy in Western nations and gain international influence at American expense. Indeed, state capitalism appears to enable dictators to gain the economic benefits of capitalism while avoiding the political perils of liberty.

However, state capitalism cannot avoid the inevitable inefficiencies of government control. There are good, even compelling reasons for financial liberalization and globalization. While the debate over the causes of the financial system continues to rage, it is obvious that government policy played a critical role. What could be a better example of a tool of state capitalism than government-sponsored enterprises such as Fannie Mae and Freddie Mac?

Capitalism fuses the economy and war

Rockwell, 03, Llewellyn H. Rockwell Jr. 1/03, A Capitalist War? is president of the Ludwig von Mises Institute in Auburn, Alabama, http://www.lewrockwell.com/rockwell/capitalistwar.html
Peace and Freedom
With the communists and capitalists agreeing that war and profit are mutually dependent, how is a believer in peace and freedom to respond? While war can result in profit for a few, it is not the case that the entire system of a free economy depends on such wartime profiteering. Indeed, war comes at the expense of alternative uses of resources. To the extent that people are taxed to pay for armaments, property is diverted from its most valuable uses to purposes of destruction.

Indeed, the idea that commerce and war are allies is a complete perversion of the old liberal tradition. The first theorists of commerce from the 16th century through the 18th century saw that a most meritorious aspect of commerce is its link to freedom and peace, that commerce made it possible for people to cooperate rather than fight. It made armaments and war less necessary, not more.
The expansion of the Capitalist state inevitably overstretches 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)
Yet at the same time, the United States has a vital interest in the maintenance of a whole series of multilateral institutions that multiply the resources available to Washington for maintaining order internationally: the security alliances supply military and other resources for nation building and conflict management; the IMF and World Bank provide large resources for economic statecraft and for restructuring economies outside the capitalist core; and UN agencies play a multiplicity of important roles in addressing international problems.

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 ownresources 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 (card continues)

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.

If these problems were occurring in a context in which American international leadership was generating or facilitating dynamic international economic growth and social development amongst other advanced capitalist countries, many of the tensions generated by the primacy drive could be eased. The business classes of the allies, which exercise predominant influence within their states, could be an important U.S. informal ally, pressuring their governments to fall into line with the new U.S. order for the sake of harmonious capitalist development. But the international economic context is, in fact, extremely uncertain and tension-ridden.
Capitalism promote use of military force

Rockwell, 03, Llewellyn H. Rockwell Jr. 1/03, A Capitalist War? is president of the Ludwig von Mises Institute in Auburn, Alabama, http://www.lewrockwell.com/rockwell/capitalistwar.html
Today's Profits of War
Today the same creed is captured in the pithy if chilling mantra of the New York Times columnist Thomas Friedman: "The hidden hand of the market will never work without a hidden fist" (The Lexus and the Olive Tree, p. 464). Lenin himself couldn't have said it better. Joseph Nye of Harvard fleshes out the point: "To ignore the role of military security in an era of economic and information growth is like forgetting the importance of oxygen to our breathing."

Brink Lindsey of the Cato Institute puts a different spin on the same line. His goal in Against the Dead Hand is to convince military imperialists that international trade can be an important ally in the fight for global dominance. Instead of seeing trade across borders as the extension of voluntary exchange among individuals, he sees global trade as a weapon to use against foreign states that do not conform to the DC ideal. In Lindsey's view, foreign trade, managed by the US through treaties and bureaucracies, is merely a way to wage the fight against terrorism "with maximum effectiveness."

Historian Robert Kagan is even more brutally clear: "Good ideas and technologies also need a strong power that promotes those ideas by example and protects those ideas by winning on the battlefield."

So there you have it: if you want to use a cell phone, you have to be willing to send your son to die for the US imperium in a war against Iraq! And if you do lose your son in battle, know that this was necessary in order to shore up US domination of the world economy. This is the creed of the global social democrats who champion both military and economic globalization.

Unchecked capitalism is counterproductive

Lessen ’79, Peter T. Lessen, senior fellow at AEI, 1979, Two Cheers for Capitalism?
I also empirically evaluate a common variation on the two cheers for capitalism view. This view suggests that even if capitalism is good for development, “excessive” or “uncontrolled” capitalism isn’t. Beyond some point, more capitalism is counterproductive. Laissez faire isn’t conducive to development because maximal capitalism is past the optimum. A well-regulated marked economy with healthy doses of intervention to restrain its excesses is conducive to maximal development. Only a dogmatic free-market ideologue would argue otherwise.

The other concept focuses directly on the sort of society we want to create, without passing through the state. There is no pivot: organisation is directly prefigurative, directly linked to the social relations we want to create. Where the first concept sees the radical transformation of society as taking place after the seizure of power, the second insists that it must begin now. Revolution not when the time is right but revolution here and now.

Capitalism imprisons, only by rejecting the state can we be emancipated

Callinicos ‘05, Alex, political theorist, a member of the Central Committee of the Socialist Workers Party and its International Secretary, and is Director of the Centre for European Studies at King's College London. He is also editor of International Socialism, the Socialist Workers Party's theoretical journal. (John Holloway, 8/16/05, “Can We Change The World Without Taking Power?”, http://www.zmag.org/znet/viewArticle/5616 Cassettari)
I agree with John about uncertainty. There are lots of things we cannot know. But one thing I am certain about. That is that it is impossible to change the world without addressing and solving the question of political power.

I absolutely sympathise with one of the impulses behind the slogan â€˜Change the world without taking powerâ€™. Among a lot of the traditions on the left worldwide there has been what has been called â€˜socialism from aboveâ€™. Whether it is a Communist party with Stalinist traditions or a social democratic party like the Workers Party in Brazil today, it involves the idea that the party changes things for you and everyone else remains passive.

The political tradition I stand in is a very different one. It is that of socialism from below summed up in Marxâ€™s definition of socialism as the self-emancipation of the working class. Socialism is about the oppressed and exploited of the world effectively liberating themselves.

My fundamental difference with John is that I believe this process of self-emancipation requires us to confront and overthrow the existing state and replacing it with a radically different form of state power.

John invites us essentially to turn our backs on the state. He says that we should carry out what he calls an â€˜interstitialâ€™ revolution. Itâ€™s been summed up by other thinkers sharing the same ideas as John as life despite capitalism. We should all try and cultivate our autonomous gardens despite the horrors of capitalism.

The trouble is that the state wonâ€™t leave us alone and that is because capitalism itself, the system that different states sustain, wonâ€™t leave us alone. Capitalism today is invading the gardens of the world to carve them up and turn them into branches of agribusiness or suburban speculation and wonâ€™t leave us alone.

Cap Bad – Environment

Capitalism kills the earth environment by continuous development

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

Marxism is often accused of being blind to capitalism�s ravaging of the natural environment. Marxism is most often portrayed, both by its critics and by many of its proponents, as endorsing capitalism�s treatment of, and relationship with nature, and even of supporting its increased extension or intensification. Ever-increasing production and development of the technological means of securing it are widely seen as being ends-in-themselves for Marxism. In fact, this is true of the dominant varieties of Marxism during the 20th century. However, it is not true of Marx himself, and thus it is possible to forge a critical form of Marxism which rejects that perspective. It is towards the latter goal that I see this text as contributing. While a few Marxologists have undertaken extensive research in order to establish that Marx was in fact far from being blind to capitalism�s fundamental antagonism towards nature (see Paul Burkett, Marx and Nature, St. Martin�s, 1999 and John Bellamy Foster, Marx�s Ecology, Monthly Review, 2000), I will here, at the outset, content myself with two short quotes from Marx�s mature writings which clearly illustrate his awareness of this reality:

�It is not the unity of living and active humanity with the natural, inorganic conditions of their metabolic exchange with nature, which require explanation or is the result of a historical process, but rather the separation between these inorganic conditions of human existence and this active existence, a separation which is completely posited only in the relation of wage labour and capital� (Grundrisse, p.489 (Vintage, 1973))

�Capitalist production � disturbs the metabolic interaction between man and the earth �. [A]ll progress in capitalist agriculture is progress in the art, not only of robbing the worker, but of robbing the soil; all progress in increasing the fertility of the soil for a given time is a progress towards ruining the more long-lasting sources of that fertility. The more a country proceeds from large-scale industry as the background of its development, as in the case of the United States, the more rapid is this process of destruction. Capitalist production, therefore, only develops the techniques and the degree of combination of the social process of production by simultaneously undermining the original sources of all wealth -- the soil and the worker." (Capital, vol. 1, p. 638 Penguin Edition, 1976)

Environmental damage on a global scale destroys humankind, too

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

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.

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

Capitalist science remains largely blind to this damage, as long as it serves profit-maximization and power consolidation. (card continues)

In its fragmented, specialized form of existence, the damage largely does not appear. However, more recently we have seen the rise of a new cross-disciplinary ecological science, which has emerged only because the accumulated damage to the natural environment has become so great, and on a global scale, that certain fractions of capital in whose interest a long-term sustainable environment figures prominently have seen the need to provide the material resources necessary for such a new science. Ecological science, being as it is cross-disciplinary, is in fact unlike most science under capital�s real domination, since it goes beyond separation by way of specialization (division of scientific labour), to try to connect various disparate scientific research results and to employ new categories (such as �ecosystem�) of theorization to establish a broader, more unified, more concrete understanding of what is really taking place in the world. Capitalism has been forced by the dire results of its own activities on its own interests to secrete ecological science, even as the latter is a form of science more in keeping with a post-capitalist society.
Cap Bad –Ethics

Capitalism doesn’t allow ethics, makes us not care for one another

Morgareidge 98—Associate Professor of Philosophy at Lewis and Clark College

(Clayton, “Why Capitalism is Evil”, Radio Active Philosophy, Lewis and Clark Educational Papers, http://legacy.lclark.edu/~clayton/commentaries/evil.html)//AW
Obviously what capitalist enterprises do have consequences for the well being of human beings and the planet we live on. Capital profits from the production of food, shelter, and all the necessities of life. The production of all these things uses human lives in the shape of labor, as well as the resources of the earth. If we care about life, if we see our obligations in each others faces, then we have to want all the things capital does to be governed by that care, to be directed by the ethical concern for life. But feeding people is not the aim of the food industry, or shelter the purpose of the housing industry. In medicine, making profits is becoming a more important goal than caring for sick people. As capitalist enterprises these activities aim single-mindedly at the accumulation of capital, and such purposes as caring for the sick or feeding the hungry becomes a mere means to an end, an instrument of corporate growth. Therefore ethics, the overriding commitment to meeting human need, is left out of deliberations about what the heavyweight institutions of our society are going to do. Moral convictions are expressed in churches, in living rooms, in letters to the editor, sometimes even by politicians and widely read commentators, but almost always with an attitude of resignation to the inevitable. People no longer say, "You can't stop progress," but only because they have learned not to call economic growth progress. They still think they can't stop it. And they are right -- as long as the production of all our needs and the organization of our labor is carried out under private ownership. Only a minority ("idealists") can take seriously a way of thinking that counts for nothing in real world decision making. Only when the end of capitalism is on the table will ethics have a seat at the table.
Cap Bad - Cheap Labor

Capitalism uses Third World labor
Foster 05, Oregon University Department of Sociology Professor, 05 (John B., Monthly Review, http://www.monthlyreview.org/0905jbf.htm, 6/22/11, kb)
The growth of empire is neither peculiar to the United States nor a mere outgrowth of the policies of particular states. It is the systematic result of the entire history and logic of capitalism. Since its birth in the fifteenth and sixteenth centuries capitalism has been a globally expansive system—one that is hierarchically divided between metropole and satellite, center and periphery. The objective of the imperialist system of today as in the past is to open up peripheral economies to investment from the core capitalist countries, thus ensuring both a continual supply of raw materials at low prices, and a net outflow of economic surplus from periphery to center of the world system. In addition, the third world is viewed as a source of cheap labor, constituting a global reserve army of labor. Economies of the periphery are structured to meet the external needs of the United States and the other core capitalist countries rather than their own internal needs. This has resulted (with a few notable exceptions) in conditions of unending dependency and debt peonage in the poorer regions of the world.

If the “new militarism” and the “new imperialism” are not so new after all, but in line with the entire history of U.S. and world capitalism, the crucial question then becomes: Why has U.S. imperialism become more naked in recent years to the point that it has suddenly been rediscovered by proponents and opponents alike? Only a few years ago some theorists of globalization with roots in the left, such as Michael Hardt and Antonio Negri in their book Empire (2000), were arguing that the age of imperialism was over, that the Vietnam War was the last imperialist war. Yet, today, imperialism is more openly embraced by the U.S. power structure than at any time since the 1890s. This shift can only be understood by examining the historical changes that have occurred in the last three decades since the end of the Vietnam War.

Utilizing cheap labor dehumanizes the worker

Holloway ‘02, Ph.D in Political Science from University of Edinburgh,

(John, “Change the World Without Taking Power: The Meaning of Revolution Today,” http://libcom.org/library/change-world-without-taking-power-john-holloway)
This estrangement of man from man is not only an estrangement between workers but also the production of the non-worker, the master. 'If the product of labour does not belong to the worker, if it confronts him as an alien power, then this can only be because it belongs to some other man than the worker.' (MECW3, 278). Estranged labour is the active producing of domination, the active conversion of power-to into power-over: 'Just as he creates his own production as the loss of his reality, as his punishment; his own product as a loss, as a product not belonging to him; so he creates the domination of the person who does not produce over the product. Just as he estranges his activity from himself, so he confers upon the stranger an activity which is not his own.' (MECW3, 279) The notion of alienation thus refers to the breaking of the social flow of doing, the turning of doing against itself. This is not the result of fate or divine intervention: human doing is the only subject, the sole constitutive power. We are the only gods, the sole creators. Our problem, as creators, is that we are creating our own destruction. We create the negation of our own creation. Doing negates itself. Activity becomes passivity, doing becomes non-doing, being. Alienation points both to our dehumanisation and to our complicity in the production of our own dehumanisation. But how can maimed, dehumanised, alienated people possibly create a liberated, human society? Alienation signals not only the urgency but also, apparently, the impossibility of revolutionary change.

Cap Preventable

Capitalism is not inevitable, there are alternatives

Foster 05, Oregon University Department of Sociology Professor, 05 (John B., Monthly Review, http://www.monthlyreview.org/0905jbf.htm, 6/22/11, kb)
The course on which U.S and world capitalism is now headed points to global barbarism—or worse. Yet it is important to remember that nothing in the development of human history is inevitable. There still remains an alternative path—the global struggle for a humane, egalitarian, democratic, and sustainable society. The classic name for such a society is “socialism.” Such a renewed struggle for a world of substantive human equality must begin by addressing the system’s weakest link and at the same time the world’s most pressing needs—by organizing a global resistance movement against the new naked imperialism.

Alt - Cap Bad
Capitalism is not inevitable, there are alternatives

Foster 5, Oregon University Department of Sociology Professor, 05 (John B., Monthly Review, http://www.monthlyreview.org/0905jbf.htm, 6/22/11, kb)
The course on which U.S and world capitalism is now headed points to global barbarism—or worse. Yet it is important to remember that nothing in the development of human history is inevitable. There still remains an alternative path—the global struggle for a humane, egalitarian, democratic, and sustainable society. The classic name for such a society is “socialism.” Such a renewed struggle for a world of substantive human equality must begin by addressing the system’s weakest link and at the same time the world’s most pressing needs—by organizing a global resistance movement against the new naked imperialism.
Alternative – Rejecting Aff’s ideals allows us to embrace a society governed for ourselves
Callinicos ‘05, Alex, political theorist, a member of the Central Committee of the Socialist Workers Party and its International Secretary, and is Director of the Centre for European Studies at King's College London. He is also editor of International Socialism, the Socialist Workers Party's theoretical journal. (John Holloway, 8/16/05, “Can We Change The World Without Taking Power?”, http://www.zmag.org/znet/viewArticle/5616 Cassettari

Moreover, as John has highlighted, the state is a hierarchical organisation which organises violence to keep the mass of society subordinated.

This means we cannot simply try to seize the existing state. If we seize the existing state, in the end, at the worst we will get Stalin, at best we will get someone like Lula or Mbeki in South Africa who comes out of a mass movement which seeks to change the world but ends up administering things for capitalism.

Whatâ€™s the alternative then? It is to build up a movement that is powerful and focused enough to break the existing forms of state power and institute radically different and radically democratic forms of state power. In other words, there has to be a revolution which is not a party taking state power by seizing the existing state, but the oppressed and exploitedâ€”above all workersâ€”who break the existing state and in the process of doing so create radically new and democratic forms of power in order to manage society for themselves.

This alternative is not just a fantasy that Iâ€™ve spun out of my head. If we look at the history of the working class movement over the last 150 years, again and again workers have created new ways of organising in order to wage mass struggles effectively. These have been much more democratic, much more subject to the control of the workers themselves. In order to wage their struggles, they have created delegate structures that break down the hierarchy that John talks about. And in doing so they have created new forms of political power, even if they donâ€™t know it.

There are many examples: the soviets in the Russian revolutions of 1905 and 1917 are the most famous examples; there were the workersâ€™ and soldiersâ€™ councils that were formed in the German Revolution of 1918-20; right up to the cordones that were formed in Chile in 1972-73 at the height of the struggles under the Popular Unity government of Allende. There are many other examples of mass popular organisation that represent a new sort of political power.

The important thing about these forms of organisation, whatever the intentions that led to their formation, is that they have the capacity to challenge and break the existing state and institute new forms of power.

We are not saying, as John was suggesting, â€˜Wait for the revolution.â€™ But any struggles that begin to build towards self-organisation are pointing the way towards the way a future non-capitalist, socialist, society can be organised. The problem is that for any movement towards self-organisation to succeed in breaking the power of capital, there has to be a moment of concentration and centralisation. You canâ€™t deal with the concentrated power of capitalâ€”the state and the multinational
(card continues)

corporationsâ€”without the movements themselves becoming focused to confront the power of those corporations directly.

John will say, â€˜When you talk about centralisation and concentration, you are returning to the old ways of organising, you are beginning to organise in a way that reproduces the centralised and hierarchical structures of the existing state.â€™

I agree it isnâ€™t easy. John was very honest and talked about the difficulties with his strategic conception, and I agree there are difficulties with the approach I am defending. Combining centralisation with self-organisation is not easy. But without a degree of centralisation we will be defeated.

If we simply have fragmented and decentralised and localised activity, all cultivating our autonomous gardens, capital can isolate us and destroy or incorporate us piece by piece. And we cannot address problems like climate change unless we have the capacity to coordinate and, to a degree, to centralise for global change. We cannot reduce CO2 emissions to the necessary level without global coordination. We will not achieve the world we want to see if we simply rely on the fragment and the local.

This is related to the question of parties. John is critical of the party as a form of organisation. He says it reproduces the hierarchical structures of the existing state. But if we look at our movement, there are parties within the movementâ€”that is, there are ideologically organised currents which have in their different ways a total strategic view of the transformation of society. In that sense of party, John and the people who think like him are as much a party within the different movements as are the Workers Party and the PSOL in Brazil,1 or the Socialist Workers Party in Britain.

1: The new left wing party formed by those expelled from the Workers Party. People who organise such a current can say they are not a party, but it is a form of self-deception. Recognising the role parties can play in the movements can lead to a more honest and open articulation of different strategies and visions for change. Parties can contribute to the development of a movement that is both self-organised and sufficiently coherent to take on the task of social transformation, of revolution.

My ideal in this respect is the one articulated by the great Italian revolutionary Antonio Gramsci. He talked about the dialectical interaction between the moment of centralisation represented by the parties and the self-organised impulse from the movement which is the fundamental driving force of revolution.

To sum up: First of all we cannot avoid the question of the state and political power. It is a delusion to believe we can avoid it. The critical question is who takes power and how. If it is simply a question of a party taking control of the existing state by whatever means, then it is absolutely true that will be a change that simply reproduces the existing relations of domination. But the conception of a self-organised working class seizing power to institute new forms of political organisation and state organisation along with all the other oppressed and exploited groups changes the question.

Revolution then becomes a process of self-emancipation which starts here and now, in the way we organise resistance to capitalism, and culminates when we create a self-organised society, and capitalism and all the oppression associated with it becomes simply a bad memory.

Link – Cold War

Cold War intimately ties nuclear dominance and capitalism

Marko, 2003, We Face a Choice: An Anarchist Future or No Future At All. http://india.indymedia.org/en/2003/05/4910.shtml
The link between the increase in threats to survival and state capitalism (as well as globalisation) was provided for us by the old Space Command as noted above. We may justly also conclude that US nuclear weapons provide a shield, or “shadow”, enabling the deployment of offensive military firepower in what Kennedy era commander General Maxwell Taylor referred to as the key theatre of war, namely "under-developed areas". This shield was made effective by "escalation dominance", as noted above, now known as "full spectrum dominance". It is this facet of US strategic policy that compels Washington place such a premium on nuclear superiority and nuclear war fighting.

The link between US nuclear strategy and the global political economy is intimate. US nuclear weapons, both during and after the cold war, have acted as the ultimate guarantors of US policy, which is concerned with managing the world capitalist system in the interests of dominant domestic elites. Nuclear weapons provide the umbrella of power under which the system is able to function in much the same way that Karl Polanyi in his classic work, The Great Transformation, argued that the balance of power functioned in the service of the world capitalist system in the 19th century. The “great restoration” of the world capitalist system, under the rubric of “liberal internationalism”, and the onset of the nuclear age in the wake of the second world war, are not merely coincidental. To understand the contours of contemporary world order is to appreciate the deep nexus between the two.

Military superiority is necessary because of threats to "stability". It is to be expected that a system of world order constructed for the benefit of an elite core of corporate interests in the US will not go down well with the world's population, especially in key regions singled out for capital extraction such as the Middle East and Latin America. Planners recognise that the pursuit of capital globalisation and the consequent widening of the gap between rich and poor would be opposed by the globe's population. Absolute strategic superiority is meant to keep the world's population quite and obedient out of sheer terror, as Bush administration aligned neo-conservative thinkers have argued it is better that Washington be feared rather than loved. As they have asserted, after world war two US hegemony had to be "obtained", now it must be "maintained" (Robert Kagan and William Kristol). It is only natural that this "maintenance operation" should be a militaristic one given that the US has a comparative advantage in the use of force; a nuclear global first strike capability would give Washington an absolute advantage.

Should anyone get out of line, possibly threatening to spread the "virus" of popular social and economic development, force is to be used to restore "credibility" to beat down the threat of a better example. The US pursues a dangerous nuclear strategy because such a strategy in its terms is "credible". Anarchists are well aware of this important aspect of international relations given the events of the Spanish Civil War. Such a situation is no joke, for this was precisely the fear of Kennedy era planners that led to the Cuban Missile Crisis. Washington sought to return Cuba to the "Latin American mode" fearing that Cuba would set an example to the population of Latin America in independent social and economic planning conducted in the interests of the population rather than US capital. In response to the Castro takeover the US engaged in one of the most serious terrorist campaigns of recent times, meant as a prelude to invasion in order to ensure "regime change" thereby teaching the people of the region the lesson that "what we say goes". One of the key reasons why Khrushchev sought to place nuclear missiles in Cuba was to deter a US invasion and to achieve strategic parity with Washington.

Cap Unpopular

Intellectuals adamantly disapprove of Capitalism

Nozick 98, Why Do Intellectuals Oppose Capitalism?Robert Nozick is Arthur Kingsley Porter Professor of Philosophy at Harvard University and the author of Anarchy, State, and Utopia and other books. This article is excerpted from his essay "Why Do Intellectuals Oppose Capitalism?" which originally appeared in The Future of Private Enterprise, ed. Craig Aronoff et al. (Georgia State University Business Press, 1986) and is reprinted in Robert Nozick, Socratic Puzzles (Harvard University Press, 1997). 2/1998. http://www.cato.org/pubs/policy_report/cpr-20n1-1.html)
It is surprising that intellectuals oppose capitalism so. Other groups of comparable socio-economic status do not show the same degree of opposition in the same proportions. Statistically, then, intellectuals are an anomaly.

Not all intellectuals are on the "left." Like other groups, their opinions are spread along a curve. But in their case, the curve is shifted and skewed to the political left.

By intellectuals, I do not mean all people of intelligence or of a certain level of education, but those who, in their vocation, deal with ideas as expressed in words, shaping the word flow others receive. These wordsmiths include poets, novelists, literary critics, newspaper and magazine journalists, and many professors. It does not include those who primarily produce and transmit quantitatively or mathematically formulated information (the numbersmiths) or those working in visual media, painters, sculptors, cameramen. Unlike the wordsmiths, people in these occupations do not disproportionately oppose capitalism. The wordsmiths are concentrated in certain occupational sites: academia, the media, government bureaucracy.

Wordsmith intellectuals fare well in capitalist society; there they have great freedom to formulate, encounter, and propagate new ideas, to read and discuss them. Their occupational skills are in demand, their income much above average. Why then do they disproportionately oppose capitalism? Indeed, some data suggest that the more prosperous and successful the intellectual, the more likely he is to oppose capitalism. This opposition to capitalism is mainly "from the left" but not solely so. Yeats, Eliot, and Pound opposed market society from the right.

The opposition of wordsmith intellectuals to capitalism is a fact of social significance. They shape our ideas and images of society; they state the policy alternatives bureaucracies consider. From treatises to slogans, they give us the sentences to express ourselves. Their opposition matters, especially in a society that depends increasingly upon the explicit formulation and dissemination of information.

1NC Shell – Cap Good

Capitalism ensures freedom and personal flourishing

Rockwell ’08 Llewellyn H. Rockwell, Jr, is founder and president of the Ludwig von Mises Institute in Auburn, Alabama 5/08, http://www.lewrockwell.com/rockwell/love-capitalism.html
And we are not merely talking here of knowledge for knowledge's sake. What is at stake is our prosperity. It is our standard of living. It is the well-being of our children and all of society. It is freedom and the flourishing of civilization that stands in the balance. Whether we grow and thrive and create and flourish, or wither and die and lose all that we have inherited, ultimately depends on these the abstract ideas we hold concerning cause and effect in society. These ideas do not usually come to us by pure observation. They must be taught and explained.

But who or what will teach and explain them? This is the crucial role of the Mises Institute. And not only to teach but to expand the base of knowledge, to make new discoveries, to broaden the reach of the literature, and to add ever more abundantly to the corpus of freedom. We need to expand its proponents in all walks of life, not only in academia but in all sectors of society. This is an ambitious agenda, one that Mises himself charged his descendents with.

Capitalism doesn’t fall, even with a roller coaster economy

Rockwell, 03, Llewellyn H. Rockwell Jr. 1/03, A Capitalist War? is president of the Ludwig von Mises Institute in Auburn, Alabama, http://www.lewrockwell.com/rockwell/capitalistwar.html

But was Lenin really the originator of the theory? Not at all. The capitalists beat him to it. As Murray N. Rothbard explains in his History of Money and Banking in the United States (2002), the idea began with a group of Republican Party theoreticians during the late Gilded Age, who were concerned that the falling rate of profits would end up crippling capitalism and that the only salvation was a forced opening of foreign markets to US exports. These were the brain trusters of Theodore Roosevelt, who ended up heralding US aggression against Spain in 1898.

The fear of falling profit stemmed from the mistaken embrace of the theory of David Ricardo that the rate of profit is determined by the stock of capital investment. In fact, the rate of profit, over the long run, is determined by the rate of time preference in society. All else being equal, as savings rise, profits fall, which doesn't at all spell disaster for capitalism. It could in fact be an indication of a robust, competitive economy in which no business interest can count on a sure thing in the marketplace.

Alternative to Capitalism is Socialism

Rockwell ’08 Llewellyn H. Rockwell, Jr, is founder and president of the Ludwig von Mises Institute in Auburn, Alabama 5/08, http://www.lewrockwell.com/rockwell/love-capitalism.html
Do the people sitting across the table really wish for this? Certainly not. So what has gone wrong here? Why can these people not see what is obvious? Why can't people sitting amidst market-created plenty, enjoying all the fruits of capitalism every minute of life, not see the merit of the market but rather wish for something that is a proven disaster?

What we have here is a failure of understanding. That is to say, a failure to connect causes with effects. This is a wholly abstract idea. Knowledge of cause and effect does not come to us by merely looking around a room, living in a certain kind of society, or observing statistics. You can study roomfuls of data, read a thousand treatises on history, or plot international GDP figures on a graph for a living, and yet the truth about cause and effect can still be evasive. You still might miss the point that it is capitalism that gives rise to prosperity and freedom. You might still be tempted by the notion of socialism as savior.

Let me take you back to the years 1989 and 1990. These were the years that most of us remember as the time when (card continues)

socialism collapsed in Eastern Europe and Russia. Events of that time flew in the face of all predications on the right that these were permanent regimes that would never change unless they were bombed back to the Stone Age. On the left, it was widely believed, even in those times, that these societies were actually doing quite well and would eventually pass the United States and Western Europe in prosperity, and, by some measures, they were already better off than us.

And yet it collapsed. Even the Berlin Wall, that symbol of oppression and slavery, was torn down by the people themselves. It was not only glorious to see socialism collapse. It was thrilling from a libertarian point of view to see how states themselves can dissolve. They may have all the guns and all the power, and the people have none of those, and yet, when the people themselves decide that they will no longer be governed, the state has few options left. It eventually collapses amid a society-wide refusal to believe its lies any longer.
Socialism is evil – imprisons all to state, as bad as nuclear war and disease

Rockwell ’08 lewellyn H. Rockwell, Jr, is founder and president of the Ludwig von Mises Institute in Auburn, Alabama 5/08, http://www.lewrockwell.com/rockwell/love-capitalism.html
And yet, sitting on the other side of the table are well-educated people who imagine that the way to end the world's woes is through socialism. Now, people's definitions of socialism differ, and these persons would probably be quick to say that they do not mean the Soviet Union or anything like that. That was socialism in name only, I would be told. And yet, if socialism does mean anything at all today, it imagines that there can be some social improvement resulting from the political movement to take capital out of private hands and put it into the hands of the state. Other tendencies of socialism include the desire to see labor organized along class lines and given some sort of coercive power over how their employers' property is used. It might be as simple as the desire to put a cap on the salaries of CEOs, or it could be as extreme as the desire to abolish all private property, money, and even marriage.

Whatever the specifics of the case in question, socialism always means overriding the free decisions of individuals and replacing that capacity for decision making with an overarching plan by the state. Taken far enough, this mode of thought won't just spell an end to opulent lunches. It will mean the end of what we all know as civilization itself. It would plunge us back to a primitive state of existence, living off hunting and gathering in a world with little art, music, leisure, or charity. Nor is any form of socialism capable of providing for the needs of the world's six billion people, so the population would shrink dramatically and quickly and in a manner that would make every human horror ever known seem mild by comparison. Nor is it possible to divorce socialism from totalitarianism, because if you are serious about ending private ownership of the means of production, you have to be serious about ending freedom and creativity too. You will have to make the whole of society, or what is left of it, into a prison.

In short, the wish for socialism is a wish for unparalleled human evil. If we really understood this, no one would express casual support for it in polite company. It would be like saying, you know, there is really something to be said for malaria and typhoid and dropping atom bombs on millions of innocents.
Cap Good!

Capitalism improves life
Lessen ’79, Peter T. Lessen, senior fellow at AEI, 1979, Two Cheers for Capitalism?
My finding is straightforward: the two cheers for capitalism view is wrong. Although many relationships in the social sciences are unclear, capitalism’s relationship to development isn’t one of them. Unless one is ashamed of unprecedented increases in income, rising life expectancy, greater education, and more political freedom, there’s no reason to be a milquetoast defender of capitalism. That is what sprawling free markets have meant for countries that became more capitalist over the last quarter century. There’s no evidence that countries that eschewed the global trend toward freer markets and embraced substantially greater state control performed better on any of these indicators. On the contrary, they performed demonstrably worse. I also find that the two cheers for capitalism variant that desires markets, but “within reason,” is wrong. There’s no evidence for a Lorenz curve-type relationship between capitalism and development. Development is monotonically increasing in capitalism. Maximal capitalism begets maximal development.
It doesn’t make one “dogmatic” to acknowledge these facts. It makes one dogmatic to refuse to acknowledge them. They are facts. There are precious few overwhelmingly clear relationships in the social sciences. We should embrace this one rather than running away from it. The data clearly support capitalism’s superiority for development and merit its unqualified defense by social scientists who believe that wealth is better than poverty, life is better than death, and liberty is better than oppression. Full-force cheerleading for capitalism is well deserved and three cheers are in order instead of two.

Cap has improved from historical versions

Bandow’10, Doug Bandow 6/10, State Capitalism Versus Free Markets, a senior fellow at the Cato Institute and a former special assistant to President Reagan http://www.cato.org/pub_display.php?pub_id=11943
Similarly, capitalism has advanced, though not as victoriously as once expected. The meme no longer is globalization sweeping all before it, effectively flattening the world's once diverse landscape. Mr. Bremmer writes: "The power of the state is back. Over the past decade, a new class of companies has pushed its way onto the international stage: enterprises that are owned or closely aligned with their home governments."

Mayflower Pilgrims survived from utilizing capitalist principles

Griswold, ’10, Daniel Griswold, Director, Herbert A. Stiefel Center for Trade Policy Studies

 How Capitalism Saved the Pilgrims 11/10, http://www.cato-at-liberty.org/how-capitalism-saved-the-pilgrims/
From page 165 of Mayflower:

The fall of 1623 marked the end of Plymouth’s debilitating food shortages. For the last two planting seasons, the Pilgrims had grown crops communally–the approach first used at Jamestown and other English settlements. But as the disastrous harvest of the previous fall had shown, something drastic needed to be done to increase the annual yield.

In April, Bradford had decided that each household should be assigned its own plot to cultivate, with the understanding that each family kept whatever it grew. The change in attitude was stunning. Families were now willing to work much harder than they had ever worked before. In previous years, the men had tended the fields while the women tended the children at home. “The women now went willingly into the field,” Bradford wrote, “and took their little ones with them to set corn.” The Pilgrims had stumbled on the power of capitalism. Although the fortunes of the colony still teetered precariously in the years ahead, the inhabitants never again starved.

Among the many things I’m thankful for this week is that I live in a country that was founded on the (card continues)

solid rock of property rights and free markets.

Capitalism promotes identity

Rockwell ’08 Llewellyn H. Rockwell, Jr, is founder and president of the Ludwig von Mises Institute in Auburn, Alabama 5/08, http://www.lewrockwell.com/rockwell/love-capitalism.html
What's more, this is not a new phenomenon that we can observe in our lifetimes only. We can look at any country in any period and note that every bit of wealth ever created in the history of mankind has been generated through some kind of market activity, and never by governments. Free people create; states destroy. It was true in the ancient world. It was true in the first millennium after Christ. It was true in the Middle Ages and the Renaissance. And with the birth of complex structures of production and the increasing division of labor in those years, we see how the accumulation of capital led to what might be called a productive miracle. The world's population soared. We saw the creation of the middle class. We saw the poor improve their plight and change their own class identification.
Doses of Capitalism are necessary

Lessen ’79, Peter T. Lessen, senior fellow at AEI, 1979, Two Cheers for Capitalism?
A cousin of the classic two cheers for capitalism view goes something like this: “Capitalism is necessary, but within some bounds. If economic freedom becomes excessive, capitalism becomes a liability to development instead of a potential contributor to progress.” This is fun to claim and makes social scientists’ job appear complex. Its major shortcoming is that the data completely contradict it and support an “extreme” three cheers for capitalism: the more capitalist a country is, the better its development is. The less capitalist it is, the worse its development is.
This variety of the two cheers perspective posits something like a Lorenz curve for capitalism and development. On the vertical axis is development. On the horizontal axis is economic freedom. Up to some unspecified point, development is increasing in capitalism. Past that point, more capitalism lowers economic development. Markets are potentially good if they’re tamed with healthy dollops of socialism to prevent their alleged downside from growing in disproportion to their limited upside.

Capitalism ensures freedom and personal flourishing

Rockwell ’08 Llewellyn H. Rockwell, Jr, is founder and president of the Ludwig von Mises Institute in Auburn, Alabama 5/08, http://www.lewrockwell.com/rockwell/love-capitalism.html
And we are not merely talking here of knowledge for knowledge's sake. What is at stake is our prosperity. It is our standard of living. It is the well-being of our children and all of society. It is freedom and the flourishing of civilization that stands in the balance. Whether we grow and thrive and create and flourish, or wither and die and lose all that we have inherited, ultimately depends on these the abstract ideas we hold concerning cause and effect in society. These ideas do not usually come to us by pure observation. They must be taught and explained.

But who or what will teach and explain them? This is the crucial role of the Mises Institute. And not only to teach but to expand the base of knowledge, to make new discoveries, to broaden the reach of the literature, and to add ever more abundantly to the corpus of freedom. We need to expand its proponents in all walks of life, not only in academia but in all sectors of society. This is an ambitious agenda, one that Mises himself charged his descendents with.

Capitalism doesn’t fall, even with a roller coaster economy

Rockwell, 03, Llewellyn H. Rockwell Jr. 1/03, A Capitalist War? is president of the Ludwig von Mises Institute in Auburn, Alabama, http://www.lewrockwell.com/rockwell/capitalistwar.html
But was Lenin really the originator of the theory? Not at all. The capitalists beat him to it. As Murray N. Rothbard explains in his History of Money and Banking in the United States (2002), the idea began with a group of Republican Party theoreticians during the late Gilded Age, who were concerned that the falling rate of profits would end up crippling capitalism and that the only salvation was a forced opening of foreign markets to US exports. These were the brain trusters of Theodore Roosevelt, who ended up heralding US aggression against Spain in 1898.

The fear of falling profit stemmed from the mistaken embrace of the theory of David Ricardo that the rate of profit is determined by the stock of capital investment. In fact, the rate of profit, over the long run, is determined by the rate of time preference in society. All else being equal, as savings rise, profits fall, which doesn't at all spell disaster for capitalism. It could in fact be an indication of a robust, competitive economy in which no business interest can count on a sure thing in the marketplace.

Cap Good Links – Poverty

Capitalism provides necessary materials – provides food for all

Rockwell ’08 Llewellyn H. Rockwell, Jr, is founder and president of the Ludwig von Mises Institute in Auburn, Alabama 5/08, http://www.lewrockwell.com/rockwell/love-capitalism.html
On one hand there is nothing to say, really. You are surrounded by the blessings of capitalism. The buffet table, which you and your lunch partners only had to walk in a building to find, has a greater variety of food at a cheaper price than that which was available to any living person — king, lord, duke, plutocrat, or pope — in almost all of the history of the world. Not even fifty years ago would this have been imaginable.

All of history has been defined by the struggle for food. And yet that struggle has been abolished, not just for the rich but for everyone living in developed economies. The ancients, peering into this scene, might have assumed it to be Elysium. Medieval man conjured up such scenes only in visions of Utopia. Even in the late 19th century, the most gilded palace of the richest industrialist required a vast staff and immense trouble to come anywhere near approximating it.

We owe this scene to capitalism. To put it differently, we owe this scene to centuries of capital accumulation at the hands of free people who have put capital to work on behalf of economic innovations, at once competing with others for profit and cooperating with millions upon millions of people in an ever-expanding global network of the division of labor. The savings, investments, risks, and work of hundreds of years and uncountable numbers of free people have gone into making this scene possible, thanks to the ever-remarkable capacity for a society developing under conditions of liberty to achieve the highest aspirations of the society's members.
Cap Sustainable

Capitalism doesn’t fall, even with a roller coaster economy

Rockwell, 03, Llewellyn H. Rockwell Jr. 1/03, A Capitalist War? is president of the Ludwig von Mises Institute in Auburn, Alabama, http://www.lewrockwell.com/rockwell/capitalistwar.html
Capitalist Imperialism

But was Lenin really the originator of the theory? Not at all. The capitalists beat him to it. As Murray N. Rothbard explains in his History of Money and Banking in the United States (2002), the idea began with a group of Republican Party theoreticians during the late Gilded Age, who were concerned that the falling rate of profits would end up crippling capitalism and that the only salvation was a forced opening of foreign markets to US exports. These were the brain trusters of Theodore Roosevelt, who ended up heralding US aggression against Spain in 1898.

The fear of falling profit stemmed from the mistaken embrace of the theory of David Ricardo that the rate of profit is determined by the stock of capital investment. In fact, the rate of profit, over the long run, is determined by the rate of time preference in society. All else being equal, as savings rise, profits fall, which doesn't at all spell disaster for capitalism. It could in fact be an indication of a robust, competitive economy in which no business interest can count on a sure thing in the marketplace.

Alt - Cap Good
Alt to Capitalism is as bad as disease and nuclear war

Rockwell ’08 Llewellyn H. Rockwell, Jr, is founder and president of the Ludwig von Mises Institute in Auburn, Alabama 5/08, http://www.lewrockwell.com/rockwell/love-capitalism.html
And yet, sitting on the other side of the table are well-educated people who imagine that the way to end the world's woes is through socialism. Now, people's definitions of socialism differ, and these persons would probably be quick to say that they do not mean the Soviet Union or anything like that. That was socialism in name only, I would be told. And yet, if socialism does mean anything at all today, it imagines that there can be some social improvement resulting from the political movement to take capital out of private hands and put it into the hands of the state. Other tendencies of socialism include the desire to see labor organized along class lines and given some sort of coercive power over how their employers' property is used. It might be as simple as the desire to put a cap on the salaries of CEOs, or it could be as extreme as the desire to abolish all private property, money, and even marriage.

Whatever the specifics of the case in question, socialism always means overriding the free decisions of individuals and replacing that capacity for decision making with an overarching plan by the state. Taken far enough, this mode of thought won't just spell an end to opulent lunches. It will mean the end of what we all know as civilization itself. It would plunge us back to a primitive state of existence, living off hunting and gathering in a world with little art, music, leisure, or charity. Nor is any form of socialism capable of providing for the needs of the world's six billion people, so the population would shrink dramatically and quickly and in a manner that would make every human horror ever known seem mild by comparison. Nor is it possible to divorce socialism from totalitarianism, because if you are serious about ending private ownership of the means of production, you have to be serious about ending freedom and creativity too. You will have to make the whole of society, or what is left of it, into a prison.

In short, the wish for socialism is a wish for unparalleled human evil. If we really understood this, no one would express casual support for it in polite company. It would be like saying, you know, there is really something to be said for malaria and typhoid and dropping atom bombs on millions of innocents.
Alt- socialism drains culture, makes living terrible

Rockwell ’08 Llewellyn H. Rockwell, Jr, is founder and president of the Ludwig von Mises Institute in Auburn, Alabama 5/08, http://www.lewrockwell.com/rockwell/love-capitalism.html
When these closed societies suddenly became open, what did we see? We saw lands that time forgot. The technology was backwards and broken. The food was scarce and disgusting. The medical care was abysmal. The people were unhealthy. Property was polluted. It was also striking to see what had happened to the culture under socialism. Many generations had been raised under a system built on power and lies, and so the cultural infrastructure that we take for granted was not secure. Such notions as trust, promise, truth, honesty, and planning for the future — all pillars of commercial culture — had become distorted and confused by the ubiquity and persistence of the statist curse.
Why am I going through these details about this period, which most of you surely do remember? Simply to say this: most people did not see what you saw. You saw the failure of socialism. This is what I saw. This is what Rothbard saw. This is what anyone who had been exposed to the teachings of economics — to the elementary rules concerning cause and effect in society — saw. But this is not what the ideological left saw. The headlines in the socialist publications themselves proclaimed the death of undemocratic Stalinism and looked forward to the creation of a new democratic socialism in these countries.

As for regular people neither attached to the socialist idea nor educated in economics, it might have appeared as nothing more than a glorious vanquishing of America's foreign policy enemies. We built more bombs than they did, so they finally gave in, the way a kid says "uncle" on a playground. Maybe some saw it as a victory of the U.S. constitution over weird and foreign systems of despotism. Or perhaps it was a victory for the cause of (card continues)

something like free speech over censorship, or the triumph of ballots over bullets.

Socialism Bad

Socialism fails – Cold War proves

Rockwell ’08 Llewellyn H. Rockwell, Jr, is founder and president of the Ludwig von Mises Institute in Auburn, Alabama 5/08, http://www.lewrockwell.com/rockwell/love-capitalism.html
Now, if the proper lessons of the collapse had been conveyed, we would have seen the error of all forms of government planning. We would have seen that a voluntary society will outperform a coerced one anytime. We might see how ultimately artificial and fragile are all systems of statism compared to the robust permanence of a society built on free exchange and capitalist ownership. And there is another point: the militarism of the cold war had only ended up prolonging the period of socialism by providing these evil governments the chance to stimulate unfortunate nationalist impulses that distracted their domestic populations from the real problem. It was not the cold war that killed socialism; rather, once the cold war had exhausted itself, these governments collapsed of their own weight from internal rather than external pressure.

Socialism evil – imprisons all to state, as bad as nuclear war and disease

Rockwell ’08 Llewellyn H. Rockwell, Jr, is founder and president of the Ludwig von Mises Institute in Auburn, Alabama 5/08, http://www.lewrockwell.com/rockwell/love-capitalism.html
And yet, sitting on the other side of the table are well-educated people who imagine that the way to end the world's woes is through socialism. Now, people's definitions of socialism differ, and these persons would probably be quick to say that they do not mean the Soviet Union or anything like that. That was socialism in name only, I would be told. And yet, if socialism does mean anything at all today, it imagines that there can be some social improvement resulting from the political movement to take capital out of private hands and put it into the hands of the state. Other tendencies of socialism include the desire to see labor organized along class lines and given some sort of coercive power over how their employers' property is used. It might be as simple as the desire to put a cap on the salaries of CEOs, or it could be as extreme as the desire to abolish all private property, money, and even marriage.

Whatever the specifics of the case in question, socialism always means overriding the free decisions of individuals and replacing that capacity for decision making with an overarching plan by the state. Taken far enough, this mode of thought won't just spell an end to opulent lunches. It will mean the end of what we all know as civilization itself. It would plunge us back to a primitive state of existence, living off hunting and gathering in a world with little art, music, leisure, or charity. Nor is any form of socialism capable of providing for the needs of the world's six billion people, so the population would shrink dramatically and quickly and in a manner that would make every human horror ever known seem mild by comparison. Nor is it possible to divorce socialism from totalitarianism, because if you are serious about ending private ownership of the means of production, you have to be serious about ending freedom and creativity too. You will have to make the whole of society, or what is left of it, into a prison.

In short, the wish for socialism is a wish for unparalleled human evil. If we really understood this, no one would express casual support for it in polite company. It would be like saying, you know, there is really something to be said for malaria and typhoid and dropping atom bombs on millions of innocents.
Socialist collapse in 1989 proves that people don’t want to be owned by the state

Rockwell ’08 Llewellyn H. Rockwell, Jr, is founder and president of the Ludwig von Mises Institute in Auburn, Alabama 5/08, http://www.lewrockwell.com/rockwell/love-capitalism.html
Do the people sitting across the table really wish for this? Certainly not. So what has gone wrong here? Why can these people not see what is obvious? Why can't people sitting amidst market-created plenty, enjoying all the fruits of capitalism every minute of life, not see the merit of the market but rather wish for something that is a proven disaster?

What we have here is a failure of understanding. That is to say, a failure to connect causes with effects. This is (card continues)

a wholly abstract idea. Knowledge of cause and effect does not come to us by merely looking around a room, living in a certain kind of society, or observing statistics. You can study roomfuls of data, read a thousand treatises on history, or plot international GDP figures on a graph for a living, and yet the truth about cause and effect can still be evasive. You still might miss the point that it is capitalism that gives rise to prosperity and freedom. You might still be tempted by the notion of socialism as savior.

Let me take you back to the years 1989 and 1990. These were the years that most of us remember as the time when socialism collapsed in Eastern Europe and Russia. Events of that time flew in the face of all predications on the right that these were permanent regimes that would never change unless they were bombed back to the Stone Age. On the left, it was widely believed, even in those times, that these societies were actually doing quite well and would eventually pass the United States and Western Europe in prosperity, and, by some measures, they were already better off than us.

And yet it collapsed. Even the Berlin Wall, that symbol of oppression and slavery, was torn down by the people themselves. It was not only glorious to see socialism collapse. It was thrilling from a libertarian point of view to see how states themselves can dissolve. They may have all the guns and all the power, and the people have none of those, and yet, when the people themselves decide that they will no longer be governed, the state has few options left. It eventually collapses amid a society-wide refusal to believe its lies any longer.

Socialist societies drain its people, killing culture, living conditions terrible

Rockwell ’08 Llewellyn H. Rockwell, Jr, is founder and president of the Ludwig von Mises Institute in Auburn, Alabama 5/08, http://www.lewrockwell.com/rockwell/love-capitalism.html
When these closed societies suddenly became open, what did we see? We saw lands that time forgot. The technology was backwards and broken. The food was scarce and disgusting. The medical care was abysmal. The people were unhealthy. Property was polluted. It was also striking to see what had happened to the culture under socialism. Many generations had been raised under a system built on power and lies, and so the cultural infrastructure that we take for granted was not secure. Such notions as trust, promise, truth, honesty, and planning for the future — all pillars of commercial culture — had become distorted and confused by the ubiquity and persistence of the statist curse.
Why am I going through these details about this period, which most of you surely do remember? Simply to say this: most people did not see what you saw. You saw the failure of socialism. This is what I saw. This is what Rothbard saw. This is what anyone who had been exposed to the teachings of economics — to the elementary rules concerning cause and effect in society — saw. But this is not what the ideological left saw. The headlines in the socialist publications themselves proclaimed the death of undemocratic Stalinism and looked forward to the creation of a new democratic socialism in these countries.

As for regular people neither attached to the socialist idea nor educated in economics, it might have appeared as nothing more than a glorious vanquishing of America's foreign policy enemies. We built more bombs than they did, so they finally gave in, the way a kid says "uncle" on a playground. Maybe some saw it as a victory of the U.S. constitution over weird and foreign systems of despotism. Or perhaps it was a victory for the cause of something like free speech over censorship, or the triumph of ballots over bullets.

Coercion Good Frontline
Taxation increases the general welfare and freedom of society – multiple warrants

Harriss 74 (C. Lowell, Prof. economics @ Columbia, The American Journal of Economics and Sociology, Property taxation: What’s Good and What’s Bad about it, Jan 1974, http://www.jstor.org/stable/pdfplus/3485546.pdf, DT)

1. Viability of Local Government. The tax now helps to finance local activity, enough to make local government as meaningful and as viable as it remains. Cities, towns, counties, and school districts do at times fail to meet our aspirations for good government. And state and national government are also less than perfect; so is the world of business and of non-profit organizations. Be reality as it may, the use of localities, as distinguished from state and nation, to get some of the things we expect from collective (governmental, political) action has merit. Property taxation offers people in different localities an instrument by which they can make truly local choices significant. People in one locality are not forestalled, inexorably, by the decisions of voters elsewhere. Who among us would want to limit his children to a level of education which might satisfy, say, a majority of voters in a state? This tax helps to provide freedom and opportunity to do things differently-not to be held down to a level set by others who may live in areas which are quite different. 2. Voter Influence on His Taxes-and Government Spending. Either an increase in assessed valuation or a boost in the tax rate requires a positive act. Such tax-raising action can lead to more voter resistance than will an automatic rise in income tax from established rates which apply to growing income. Voters have an opportunity to relate a) budget proposals which will require higher taxes, b) to the desirability of more government spending. Is not the ability to reject more spending and taxes a desirable element of "the good society?" 3. Benefit and Justice. The equity which we seek in public finance consists of various forms. One feature associates costs with benefits (in the making of decisions and in the results). Fairness of this type is evident as property taxation does adjust the payments for different quantities of services from one community to another to local burdens. Generally, the localities in which burdens are highest are those providing residents the most services. Here is an element of justice in a basic sense, a quid pro quo. Within communities the relation of benefits received per family to tax paid will be crude. Families with relatively large property holdings pay more tax than others who get equal services. Yet the intercommunity aspect commands respect. 4. Fairness-Capturing Some of Socially Created Values: "Unearned Increments." Socially created increments in property values are sometimes substantial. The property tax can capture a portion for financing government. Considerable property value increases (above general inflation) have appeared in the last two decades. Nationwide, land prices have probably risen by at least half a trillion dollars in 20 years or so. In my view, more of the increment would better have gone to local government treasuries. Property taxation could capture more of values due (a) to social growth and (b) local government spending for financing local services. Is this not almost the epitome of fairness in taxation? I shall say more about this potential-one which makes property taxation the very opposite of the customary assertion that it is the most unfair tax. To some extent, I submit, it can be a "most fair" tax. 5. Equity-New Measures ("Circuit Breakers") to Relieve (Some of) the Poor. With rapidity unusual in tax policy, states have enacted provisions for granting property tax relief for the aged poor and some other groups. Experience indicates that this one defect can be largely eliminated without undue loss of revenue. I say more lately about this widely acclaimed de- vice for improving the equity of property taxation. 6. Good Results of Age. "An old tax is a good tax"; this is an ancient proverb, and it is not completely true, of course. Nevertheless, property taxation has worked its way through the economy, especially the portion represented by rates other than the most recent increases. Some elements have been capitalized, and other adjustments have been made as owners and users have taken the tax into account. Inequalities and crudities lose some of their sting as men adjust over the years. 91 92 the American Journal of Economics and Sociology 7. Some of the Tax is No Real Burden. Part of the tax is no current burden on the present owner or user. In many communities probably 15 to 20 per cent of the property tax represents (a) tax on land values (b) at rates which have existed for such a long time that most present owners allowed for it in the price they paid. The annual payment of this portion constitutes no true burden on the user. Part of what the owner pays over to the local treasury each year does not (card continues)

really leave him worse off, compared with what would have been his situation if the tax had not applied when he bought the property
Taxes increase freedom for the larger part of society – even if they win taxes are somewhat coercive, they link harder to their critique because they deny freedom to a greater extent of society
Walderman and Norton ’11, Canadian Content, Sarah Norton, Nell Waldman, authors of Canadian Content, (pg.344)2011 http://books.google.com/books?id=e9GtrKF4y5EC&pg=PA344&dq=taxes+increase+freedom&hl=en&ei=wQoyTpTLLYP10gGT7syODA&sa=X&oi=book_result&ct=result&resnum=4&ved=0CDsQ6AEwAw#v=onepage&q=taxes%20increase%20freedom&f=false
Taxes are a burden. This common description of taxes is equally misleading. Taxes are the price we pay for goods and services produced in the public sector from which we all benefit. They are equivalent to amounts we pay as prices for goods and services produced in the private sector. Compounding the deception, at the same time as they speak of public goods as being financed by the imposition of taxes” business often speak of private goods as being financed “by the dollar votes of consumers” Here rational understandings stood on its head. The vote, is the symbol of democracy, is assigned to a marketplace transaction, while taxes, which are democratically determined are treated as being amounts people have no control over but that are imposed on them. Taxes restrict freedom. This common objection to taxes subtly reinforces the idea that the public sector simply consumes whatever it purchases with tax money, instead of using the money to deliver goods and services that benefit citizens. Taxes, in fact, increase the amount of freedom in society. In a market economy, to have money is to have freedom. The government transfers over 65 per cent of the taxes it receives to families, in need in the form of pensions, child allowances, social assistance and compensation for work related injuries or loss of employment. Thus, while it might be said that taxes restrict the freedom of some they greatly enlarge the freedom of others. Taxes increase our freedoms in other ways, including for example the freedom to travel using public financed rods and other transportation systems, the freedom to learn and think critically, freedom from concerns over crippling health bills and the freedom to enjoy public libraries, beaches and parks. To promise, as some politicians are doing that they are going to cut taxes in order to allow Canadians to keep more of their hard earned dollars is simply a way of saying “forget about recognizing your moral obligations to one another, to heck with pursuing your most noble aspirations collectively and do not worry about securing the blessings of real freedom. These people need a civics lesson. As a famous U.S. jurist noted, taxes are the price we pay for civilization. Ultimately what is at stake is the question of who will exercise power in our society. Will important sources of power be controlled by a small number of people through private markets? Or will important sources of power remain in the control of the majority of Canadians through democratically elected institutions.

The libertarian ideology is based off of short term frustration. Government actually helps the entirety of the population

Partridge 04 Ernest Research Associate in Philosophy at the University of California, Riverside, and a lecturer-consultant in Applied Ethics and Environmental Ethics. With Liberty for Some Environmental Philosophy Prentice Hall, 2004).

When, during a football game, a referee makes a call against the home team, the fans are often heard to shout: "Kill the Ref!" -- forgetting, for that moment, that without referees, the game could not continue. Similarly, "abolish government" is another cry that issues from frustration. Without a doubt, governments can be damned nuisances. They require us to pay taxes, often for services that do not benefit us or for benefits which we take for granted. Governments tell us that we can't build homes and factories on public lands, that we can't throw junk into the air and rivers, that we can't drive at any speed we wish, and that we can't sell medicines without first testing their (card continues)

safety and efficacy. All this curtails the freedom and the wealth of some. But at the same time, such "government interference" promotes the welfare of the others: of consumers, travelers, ordinary citizens and, yes, property owners. Interestingly, among the liberal democracies, the constraints of "big government" tend to burden the wealthy and powerful, while those same constraints protect the poor and the weak, all of whom, in a just polity, are equal citizens before the law.
The notion that taxes are enslaving is absurd- taxes are necessary for a free society
Siegel 7, John Siegel, former Professor of Law and George Washington University and current Director of Research and Policy of the Administrative Conference of the United States, 2007, “Income Tax is Slavery”, George Washingotn University, http://docs.law.gwu.edu/facweb/jsiegel/Personal/taxes/slavery.htm

Some protestors claim that requiring people to pay income tax amounts to slavery and is therefore forbidden by the 13th Amendment to the Constitution. This argument is absurd. The slavery that was previously practised in the United States, and that is banned by the 13th Amendment, was a far cry from taxation. Under slavery, the master owned the slave, controlled where the slave lived, and controlled what the slave was required to do -- usually work in the master's home or the master's fields. Under taxation, people are free to live wherever they want and do whatever kind of work they want. Yes, they have to pay a portion of their income in taxes, but that's quite different from being told where to live and what work to do. So taxation is very different from slavery. Some protestors nonetheless argue that taxation is slavery because, in their definition, slavery is any "non-ownership of one’s Person and Labor." By this definition, unless you're entitled to keep 100% of the fruits of your labor, you are (at least partially) a slave. The first thing to notice about this definition is that they made it up. That's not what you will find if you look up "slave" or "slavery" in a dictionary. It's certainly not the definition of the term "slavery" as used in the Constitution's 13th Amendment. Of course, if you just make up the definition, you can make slavery anything you want. I could say that "slavery" is "any situation in which I'm forced to do something I don't want to do," in which case having to wait at a red light when I want to keep going amounts to "slavery." Obviously, that definition would be ridiculous. The fundamental problem with these made-up definitions is that they ignore the fact that some restraints on freedom are consistent with, and indeed essential to, the concept of a free society. Because humans live in society, they can never have complete freedom to do absolutely anything they want. For example, society has to decide collectively whether people will drive on the right side of the road or the left side. Imagine what driving would be like if everyone decided this point individually. In order to be free to drive, we have to give up our freedom to decide which side of the road to drive on. Similarly, it would be nice if you could just take anything you wanted. But if everyone else could do the same thing, we'd have to spend all our time guarding our property. To be free to enjoy our property, we have to give up our freedom to take the property of others. So some restraint on freedom is essential to freedom itself. That's why there's a saying that laws are "the wise restraints that make us free." Taxation is one of the restraints that is consistent with a free society. There are some things, such as roads and military defense, that wouldn't get done if we didn't pay for them collectively. They have to be paid for with some kind of tax. That's why taxation has been a hallmark of nearly all societies for a long time. Of course, many people believe that the government takes too much in taxes and spends the money on foolish things. Doubtless that is at least partly true. But that doesn't transform taxation into slavery. And again, it has no bearing on the meaning of the term "slavery" in the Constitution.

Coercion Good Add-Ons

Taxes are key to American democracy and progress

Mills ’11, Nicolaus Mills, professor of American Studies at Sarah Lawrence College, 3/19/11, “Why taxes can be patriotic”, CNN, http://www.cnn.com/2011/OPINION/03/19/mills.taxes.patriotism/index.html
What is significant about Bronxville's tax anxieties is that they show the degree to which the anti-tax movement in America has taken on a life of its own. Being pro-tax has become the new third rail of American politics. It was not always this way, and in our current rush to reduce taxes, it is important to look at the example President Roosevelt set during the Great Depression and World War II. He demonstrated, contrary to today's common wisdom, that it is possible to make the case for increased taxes and still win elections. Roosevelt was no egalitarian. He was committed to free markets and free enterprise. For FDR, the case for taxes rested on old-fashioned patriotism -- on the deeply held belief that interdependence and sacrifice were the cornerstones of American democracy. The interdependence argument was one that Roosevelt voiced most fully in the summer of 1935, two months before he signed the Social Security Act into law. In an address to Congress, Roosevelt quoted industrialist Andrew Carnegie's observation: "Where wealth accrues honorably, the people are always silent partners." Roosevelt interpreted Carnegie's statement to mean that in a country like America, nobody got rich on his own. The wealthy prospered not only because of their own efforts, but because they were protected by the government and the legal system and could draw on an educated workforce. From this it followed, Roosevelt argued, that taxes on the wealthy that were proportionately higher were not an imposition. They reflected a social climate that made the accumulation of great wealth possible and consistent with the social order. When it came to the question of sacrifice, Roosevelt made a similarly patriotic argument about the fundamental nature of America. In his first inaugural address, he had talked about the need to sacrifice for the common good, and after the Japanese attack on Pearl Harbor, he revived that argument with respect to the war effort. "War costs money," FDR told the country in his January 1942 State of the Union Address. "That means taxes and bonds and bonds and taxes. It means cutting luxuries and other nonessentials." The idea of fighting a war while conducting business as usual on the home front was a betrayal of the troops, the president believed. "When our enemies challenged our country to stand up and fight, they challenged each and every one of us," he insisted. Today, it is hard to imagine many politicians drawing the link between taxes and patriotism that Roosevelt did. They would, they know, be asking for trouble, not only in a suburb like Bronxville, but in countless villages and towns. But it is important to remember that Roosevelt -- a traitor to his class in the eyes of the bankers and industrialists he sought to regulate -- never had an easy time of it. Roosevelt never tried to win over his diehard opponents. Instead, he reached beyond them, repeatedly making the case to the electorate that even if the issue were taxes, acting with "the warm courage of national unity" in mind meant more than just looking out for No. 1.
Taxes good for society

Amy 7, Douglas J. Amy, 2007, Professor of Politics at Mount Holyoke College, Taxes are Good,

 http://governmentisgood.com/articles.php?aid=17&p=1
"Oliver Wendell Holmes once said: 'I like to pay taxes. With them I buy civilization.'" Most conservative criticisms about the ill-effects of taxes are exaggerated or untrue. Taxes are in fact good – they are dues we pay to enjoy the numerous vital benefits that government provides for our society. Are taxes bad? If you've been listening to conservatives for the last several decades, you would certainly think so. Virtually every Republican candidate for office in recent memory has run on an anti-tax platform – arguing that Americans are overtaxed, that taxes hurt economic growth, etc. And it is this hatred of taxes that helped propel the passage of hundreds of billions of dollars of tax cuts during the administration of George W. Bush. This anti-tax campaign strikes a real emotional chord in some Americans and it has been one of the most effective rallying cries of anti-government conservatives. It (card continues)

taps into a taxophobia that is deeply ingrained in American political culture and that manifests itself in the activities of over 800 local and state anti-tax groups. These tax-haters have also been playing a large part in organizing the grassroots Tea Party movement. But conservatives are dead wrong about taxes. Taxes are not bad. Taxes are good. The argument for taxes is a very straightforward one: if government is on balance a very positive force in society, then taxes are good. If what we have seen in other articles on this website is true – that government programs help us all in myriad ways every day, that most government programs are working effectively to solve our social problems, and that government is the only way to promote important values like justice and economic security – then the taxes needed to support these government activities should be seen as a positive good. To put it another way, you can’t support the things the government does – like caring for the elderly, establishing justice, providing public education, fighting terrorism, and protecting the environment – and still maintain that the taxes that support those things are bad. Taxes are the lifeblood of government and so if government is basically good, then so are taxes. So instead of seeing paying taxes as analogous to being mugged by the government, we ought to think of these payments more like the tithing that many people do in their churches and synagogues. Most people see these regular donations as a charitable contribution to the good works being done by these religious organizations – and they certainly don’t resent these contributions. But if the government is also an institution dedicated in large part to doing good works – to promoting the public interest – then we should not resent our taxes contributing to those governmental activities. In fact, we should feel good about all the good our tax dollars are doing – just as we feel good about all the good our religious donations do. Of course it could be argued that there is a big difference here – that giving money to churches is voluntary and we are required to pay taxes. But in practice, many religious organizations require members who can afford it to contribute regularly – payments that are really more like mandatory dues than purely voluntary donations. In any case, the point is that contributing toward an organization that is promoting the public good should not be seen as a bad thing. But of course anti-government conservatives have been very successful at “framing” taxes in a negative way. As linguist George Lakoff has explained, part of their strategy has involved a careful choice of the words they use to talk about taxes. Conservatives have worked for decades to establish the metaphors of taxation as a burden, an affliction, and an unfair punishment – all of which require "relief." … And on the day that George W. Bush took office, the words tax relief started appearing in White House communiqués to the press and in official speeches and reports by conservatives. …The word relief evokes a frame in which there is a blameless Afflicted Person who we identify with and who has some Affliction, some pain or harm that is imposed by some external Cause-of-pain. Relief is the taking away of the pain or harm, and it is brought about by some Reliever-of-pain. … The term tax relief evokes all of this and more. Taxes, in this phrase, are the Affliction (the Crime), proponents of taxes are the Causes-of Affliction (the Villains), the taxpayer is the Afflicted Victim, and the proponents of "tax relief" are the Heroes who deserve the taxpayers' gratitude. Every time the phrase tax relief is used and heard or read by millions of people, the more this view of taxation as an affliction and conservatives as heroes gets reinforced.1 As Lakoff explains, the Democrats have inadvertently played into this process of demonizing taxes whenever they supported tax cuts and used the term “tax relief.” In 2004, for example, in John Kerry’s campaign for president, he talked often about enacting tax relief for the middle class, instead of for the rich. In his 2008 campaign, Barak Obama also thought it was necessary to offer tax cuts to the lower and middle classes, and he then went on to include billions of dollars of this kind of "tax relief" in his first budget. And while Kerry and Obama probably thought their proposals were progressive, they ended up reinforcing a very regressive conservative message that taxes are an unfair burden on most Americans. (card continues)

Lakoff argues that we need to promote a very different view of taxes—one that uses a very different kind of metaphor. The metaphor he suggests is that of taxes as “dues”. Taxes are our dues — we pay our dues to be Americans and enjoy the benefits of American society. Taxes are what we pay to live in a civilized society that is democratic, offers opportunity, and has a huge infrastructure available to all citizens. This incredible infrastructure has been paid for by previous taxpayers. Roads and highways, the Internet, the broadcast airwaves, our public education system, our power grid — every day we all use this vast infrastructure. Our dues maintain it.2 It is about being a member, a part of the community. People pay a membership fee to join a gym, the local YMCA, or a club for which they get to use the basketball courts, the swimming pool, and the golf course. They did not pay for these facilities with their own memberships. They were built and paid for by other members, and all the current members maintain them with their dues. It is the same thing with our country — being a member in good standing of a remarkable nation. Americans pay their dues.

Taxes are a citizen’s duty to his or her country, their key to a civil society

Economist ‘11, Authoritative weekly newspaper focusing on international politics and business news and opinion, 1/27/2011, The Economist, http://www.economist.com/blogs/democracyinamerica/2011/01/liberaltarians

First, liberals think of taxation as paying one's fair share for the collective goods that make society feasible. Every society needs collective goods to function, including transportation and infrastructure, education, the justice system itself, and so on; the more wealthy a society wants to be, the more collective infrastructure it needs. Payment for those goods cannot be left voluntary, as ultimately everyone would welch. So paying your taxes is a basic obligation of citizenship, and collectively deciding on the level of taxation through democratic government is the closest we can come to making this transaction consensual. Not paying taxes means violating your obligations as a citizen; when the state punishes someone for not paying taxes, it is acting in a fashion no more or less coercive than when it punishes someone for stealing someone else's property. The second reason liberals would disagree, or why I would disagree, anyway, has to do with those episodes of "Buren" about property disputes. Basically, in none of these episodes can it be simply stated that one person nicked another's lawn gnome. How do we know who nicked whose lawn gnome? It's always subject to dispute. When that first guy said he'd cut the other guy's throat, was that a legally culpable threat, or just a figure of speech? If one guy's kid tossed a cherry bomb and the other guy's kid dumped the poop, who pays restitution to whom? Can someone get an injunction to stop their neighbour from cooking where they can smell it? In any case of stolen lawn gnomes, dumped poop, stinky cooking, fences that may or may not be built on someone else's land, and so forth, there is likely to be a factual dispute, a dispute at law, or both at the heart of things. If the case comes to trial, it is the state that will adjudicate the rival claims and impose a decision on the parties. That exercise of state authority feels just as coercive to people who think they have been unjustly ruled against in court, as it does to people who don't want to pay the level of taxation that a democratic society has decided is fair. It's one thing to argue that taxes are too high, or are too high for some group of earners or for some type of economic activity. But I feel that a broad libertarian claim that "taxation is coercive" is an attempt to legitimise refusal to play by the rules, and to delegitimise the exercise of state authority. The existence of the state involves a certain level of coercion to enforce the law. But the existence of the state is a good thing, both because it provides the infrastructure of a prosperous, safe and fair society, and because it enforces property claims such as deciding who has stolen whose lawn gnome. It makes me happy to see the state providing a decent education to kids whose parents can't afford to buy them one. It makes me happy to see the state administer justice in a fair and procedurally sound fashion. It makes me happy to see the state build zoos. And yeah, we all have to pay our taxes for these things to happen. But when I read libertarians focusing on the intrinsically coercive nature of taxation, I'm reminded of the way Marxists used to focus on the intrinsically alienating character of wage labour. It just doesn't really get you anywhere.

Util Good

Util can be used in the public sphere, and deontology in the private sphere

Goodin 95 (Robert E., Utilitarianism as a Public Philosophy, Google Books)JFS

My concern in this book, true to the thrust of this introduction, is with utilitarianism as a public philosophy. My main concern is with the ways in which utilitarianism can be a good guide to public policies without necessarily being a good guide to private conduct. Nonetheless, in adducing many of its most important implication for public policy it is important to see at leas in broad outline how it would set about shaping private conduct. Utilitarians, and consequentialists more generally, are outcome-oriented. In sharp contrast to Ten Commandment-style deontological approaches, which specify certain actions to be done as a matter of duty, utilitarian theories assign people responsibility for producing certain results, leaving the individuals concerned broad discretion about how to achieve those results. The same basic difference in the two theories' approaches to assigning moral jobs reappears across all levels of moral agency, from private agency, from private individuals to collective (especially state) actors. The distinctively utilitarian approach, thus conceived, to international protection of the ozone layer is to assign states responsibility for producing certain effects, leaving them broad discretion in how they accomplish it (Chapter 18). The distinctively utilitarian approach, thus conceived, to the ethical defense of nationalism is couched in terms of delimiting state boundaries in such a way as to assign particular organization (Chapter 16). And, at a more domestic level of analysis, the distinctively utilitarian approach to the allocation of legal liabilities is to assign them to whomsoever can best discharge them (Chapters 5 through 7). The great advantage of utilitarianism as a guide to public conduct is that it avoids gratuitous sacrifices, it ensures we are able to ensure in the uncertain world of public policy-making that politics are sensitive to people's interests or desires or preferences. The great failing of more deontological theories, applied to those realism, is that they fixate upon duties done for the sake of duty rather than for the sake of any good that is done by doing one's duty. Perhaps it is permissible (perhaps it is even proper) for private individuals in the course of their personal affairs to fetishize duties done for their own sake. It would be a mistake for public officials to do likewise, not least because it is impossible. The fixation of motives makes absolutely no sense in the public realm, and might make precious little sense in the private one even, as Chapter 3 shows. The reason public action is required at all arises form the inability of uncoordinated individual action to achieve certain orally desirable ends. Individuals are rightly excused from pursuing those ends. The inability is real; the excuses, perfectly valid. But libertarians are right in their diagnosis, wrong in their prescription. That is the message of Chapter 2. The same thing that makes those excuses valid at the individual level the same thing that relives individuals of responsibility - makes it morally incumber upon individuals to organize themselves into collective units that are capable of acting where they as isolated individuals are not. When they organize themselves into these collective units, those collective deliberations inevitably take place under very different forms. Individuals are morally required to operate in that collective manner, in certain crucial respects. But they are practically circumscribed in how they can operate, in their collective mode. and those special constraints characterizing the public sphere of decision-making give rise to the special circumstances that make utilitarianism peculiarly apt for public policy-making, in ways set out more fully in Chapter 4. Government house utilitarianism thus understood is, I would argue, a uniquely defensible public philosophy.
Survival comes first – there is no point in preserving morality if we all die

Nye 86 (Joseph S. 1986; Phd Political Science Harvard. University; Served as Assistant Secretary of Defense for International Security Affairs; “Nuclear Ethics” pg. 45-46)JFS
Is there any end that could justify a nuclear war that threatens the survival of the species? Is not all-out nuclear war just as self contradictory in the real world as pacifism is accused of being? Some people argue that "we are required to undergo gross injustice that will break many souls sooner than ourselves be the authors of mass murder."73 Still others say that "when a person makes survival the highest value, he has declared that there is nothing he will not betray. But for a civilization to sacrifice itself makes no sense since there are not survivors to give meaning to the sacrifical [sic] act. In that case, survival may be worth betrayal." Is it possible to avoid the "moral calamity of a policy like unilateral disarmament that forces us to choose between being dead or red (while increasing the chances of both)"?74 How one judges the issue of ends can be affected by how one poses the questions. If one asks "what is worth a billion lives (or the survival of the species)," it is natural to resist contemplating a positive answer. But suppose one asks, "is it possible to imagine any threat to our civilization and values that would justify raising the threat to a billion lives from one in ten thousand to one in a thousand for a specific period?" Then there are several plausible answers, including a democratic way of life and cherished freedoms that give meaning to life beyond mere survival. When we pursue several values simultaneously, we face the fact that they often conflict and that we face difficult tradeoffs. If we make one value absolute in priority, we are likely to get that value and little else. Survival is a necessary condition for the enjoyment of other values, but that does not make it sufficient. Logical priority does not make it an absolute value. Few people act as though survival were an absolute value in their personal lives, or they would never enter an automobile. We can give survival of the species a very high priority without giving it the paralyzing status of an absolute value. Some degree of risk is unavoidable if individuals or societies are to avoid paralysis and enhance the quality of life beyond mere survival. The degree of that risk is a justifiable topic of both prudential and moral reasoning.

Consequentialism Good

Their moral imperatives revolve around a flawed libertarian method- consequences must be evaluated first to escape the cycle

Friedman 97 (Jefferey, Political Science at Bernard University, "What's Wrong with Libertarianism," Critical Review, Volume: 3, pg 435-436)

The effect of libertarian straddling on libertarian scholarship is suggested by a passage in the scholarly appendix to Boaz’s collection of libertarian essays, The Libertarian Reader. There, Tom G. Palmer (also of the Cato Institute) writes that in libertarian scholarship, “the moral imperatives of peace and voluntary cooperation are brought together with a rich understanding of the spontaneous order made possible by such voluntary cooperation, and of the ways in which coercive intervention can disorder the world and set in motion complex trains of unintended consequences” (Boaz r997b, 416, emphasis added). Palmer’s ambiguous “brought together” suggests (without coming right out and saying) that even if there were no rich understanding of spontaneous order, libertarianism would be sustained by “moral imperatives?’ But in that case, why develop the rich understanding of spontaneous order in the first place, and why emphasize its importance now that it has been developed? Spontaneous order is, on Palmer’s own terms, irrelevant, since even if a rich understanding of it yielded the conclusion that markets are less orderly or less spontaneous than states, or that the quality of the order they produce is inferior to that produced by states, we would still be compelled to be libertarians by moral imperatives. The premise of the philosophical approach is that nothing can possibly trump freedom-cum-private property. But if libertarian freedom is an end in itself and is the greatest of all values, one’s endorsement of it should not be affected in the slightest by such empirical questions as whether libertarianism would spell starvation or warfare. The premise of the empirical approach is, conversely, that such consequences do matter. Why investigate the effects of libertarianism if they could not conceivably outweigh the putative intrinsic value of private property? If a priori reasoning tells us that laissez—faire capitalism is just, come what may, then why should we care to find out what may, in fact, come?

Policy must be viewed through a consequentialist framework- slipping into the libertarian mindset only recreates the root cause of the affirmative harms

Friedman 97 (Jefferey, Political Science at Bernard University, "What's Wrong with Libertarianism," Critical Review, Volume: 3. pg 458-459)

On the one hand, the reclamation of the Enlightenment legacy can lead in far more directions than the political—science path I have suggested. It is surely important to launch anthropological, economic, historical, sociological, and psychological investigations of the preconditions of human happiness. And post-libertarian cultural historians and critics are uniquely positioned to analyze the unstated assumptions that take the place of the requisite knowledge in determining democratic attitudes. A prime candidate would seem to be the overwhelming focus on intentions as markers for the desirability of a policy. If a policy is well intended, this is usually taken to be a decisive consideration in its favor. This heuristic might explain the moralism that observers since Tocqueville have noticed afflicts democratic cultures. To date, this phenomenon is relatively unexplored. Analogous opportunities for insightful postlibertarian research can be found across the spectrum of political behavior. What is nationalism, for example, if not a device that helps an ignorant public navigate the murky waters of politics by applying a simple “us-versus-them” test to any proposed policy? Pursuit of these possibilities, however, must be accompanied by awareness of the degeneration of postwar skepticism into libertarian ideology. If the post-libertarian social scientist yields to the hope of re-establishing through consequentialist research the antigovernment politics that has until now been sustained by libertarian ideology; she will only recreate the conditions that have served to retard serious empirical inquiry. It is fashionable to call for political engagement by scholars and to deny the possibility that one can easily isolate one’s work from one’s political sympathies. But difficulty is no excuse for failing to try. Libertarians have even less of an excuse than most, since, having for so long accused the intellectual mainstream of bias and insulation from refutation, they should understand better than anyone the importance of subverting one’s own natural intellectual complacency with the constant reminder that one might be wrong. The only remedy for the sloppiness that has plagued libertarian scholarship is to become one’s own harshest critic. This means thinking deeply and skeptically about one’s politics and its premises and, if one has libertarian sympathies, directing one’s scholarship not at vindicating them, but at finding out if they are mistaken.
PAGE
7
Last printed 9/4/09 7:00 PM

