Coercion K

DDW 2011

Coercion K

1NC:
1NC
3
1NC
4
Links
Link – DoD
6
Link – Funding
7
Link – NASA
8
Link – NASA
9
Link – NASA
10
Link – NASA
11
Link – NASA
12
Link – NASA funding
13
Link – Political Process
14
Link – R&D
15
Link – Space Exploration
16
Link – Space Exploration
18
Link – Space Exploration
19
Link – Space Weapons
20
Link – Tax Exemptions
21
Link – Tax Incentives
22
Link – Taxation
23
Link – Taxation
24
Link – Taxation
25
Link – Taxation
26
Link – Taxation
27
Impacts
Impact – Capitalism
29
Impact – Economy
30
Impact – Freedom
31
Impact – Slavery
32
Impact – Slavery
33
Impact – Slavery
34
Impact – Statism
35
Impact – Value to Life
36
Alternatives
Alternative – Free Market
38
Alternative – Individual Rejection
39
Alternative – Rejection
40
Alternative – Rejection
41
Alternative – Rejection
42
Answers To
A2: It’s Inevitable
45
A2: NASA K2 Solve
46
A2: No Alt Solvency
47
A2: Perm
48
A2: Taxes Good
49
A2: Util
50
Aff Answers
Consequences First
52
Coercion = heg/peace
53
Alt Fails
54
Taxes = Civil Society
55
Taxes = Civil Society
56
Taxes = Democracy
57
Taxes = Safety
58

1NC

NASA is a black hole for taxpayer funds with few returns and acts only as an extension of power for the USfg

Connor Boyack (web developer, political economist, and social media consultant) May 27th, 2008 “NASA, Legalized Theft, and a Waste of Money” http://www.connorboyack.com/blog/nasa-legalized-theft-and-a-waste-of-money

This week has brought us new images from Mars, as NASA’s latest mission gets underway on the red planet. While a few media pundits are reporting on the mission’s progress, not a single one is soliciting or encouraging debate on the existence of the agency itself. Students of government know perfectly well the truth of the following maxim uttered by the pre-presidential Ronald Reagan: No government ever voluntarily reduces itself in size. Government programs, once launched, never disappear. Actually, a government bureau is the nearest thing to eternal life we’ll ever see on this earth! (Ronald Reagan, via Quoty) Since its inception, so-called leaders in government have been quite fond of this un-Constitutional agency. NASA’s $17 billion annual budget is a taxpayer black hole of astronomical proportions, providing scientists with the resulting bounty of legalized theft. Max Raskin eloquently portrayed the NASA problem thusly: Is there really anything incredible about giving billions of dollars to a bunch of rocket scientists and telling them to have fun? It doesn’t take the aforementioned rocket scientist to know that people behave differently when they aren’t spending their own money. They will take unnecessary risks, pay themselves greater salaries, and have no way of verifying whether what they are doing is cost-effective. Private entrepreneurs who actually have to work for their money and convince others of the worthiness of their endeavors are much more honorable. They do not rely on the the coercive arm of government and do not force others to subsidize their mistakes. And it is this system of private enterprise that the government discourages most. When the government taxes income, it taxes success. When the government prevents competition, it prevents progress. When the government regulates, it discourages innovation. The billions of dollars that get funneled into the black hole that is NASA are siphoned off from the productive private sector. However interesting one finds space travel, one must recognize that forcing other people to pay for one’s interests and hobbies is wrong. Raskin notes here the economic malfeasance taking place at the bidding of federal officials. Any intervention by central planners (namely, government officials) to alter the economy stifles progress and rewards those who are politically favored by the current establishment. Incompetence is thus allowed and rewarded, and the drive for innovation at the heart of all entrepreneurial endeavors becomes extinct. But ethical issues aside, is NASA a waste of money? Certainly there are positive results from NASA’s taxpayer-funded ventures. We have learned a great deal about the universe, and have been presented with many (hopefully not Photoshopped!) photos of celestial bodies. But despite the apparent rewards, it is impossible to ignore the heavy burden imposed upon citizens of this country. I can think of plenty of better ways to spend $17 billion this year, can’t you? The argument always made in favor of any policy or department created by our elected leaders is just that—we’ve elected these people through the democratic process, so if we don’t like what they’re doing, we’re free to vote them out of office. This concept, though, is intellectually and Constitutionally hollow; we do not have a democracy, nor are our leaders entitled to pass whatever laws they choose. Though the vast majority ignore and abuse it, our elected leaders have sworn an oath to uphold the Constitution, which gives our federal branches of government enumerated (specific and limited) powers. This means that even if every single official in Congress was in favor of NASA, it is still illegal (since the Constitution is the supreme law of the land, as we all learned in school) to allow the federal government to have anything to do with it. Spare me all the platitudes of exploring God’s creations, learning more about ourselves and our planet’s history, and propelling humanity into the future. Any defense of a government-run space agency holds no water unless authority for such an initiative can be demonstrated. Instead, common sense and history both teach us that private enterprise will always succeed far better than any government-created enterprise, and at far less of an expense. Is the knowledge we’ve gained about our neighboring galaxies really worth $17 billion annually? Perhaps. Is it worth taking $17 billion in taxes from U.S. citizens each year by force? Absolutely not.

1NC

And, despite the justification of the affirmative, taxes are only meant the hide the power of politics, monopolies and war. They must be rejected, for the immorality of taxes allows for a vortex of immoralities against the individual

Frank Chodorov 1962 (creater of the ISI and acclaimed individualist conservative) Out of Step: The Autobiography of an Individualist, The Devin-Adair Company, New York, 1962, pp. 216?239. http://mises.org/etexts/taxrob.asp

A basic immorality becomes the center of a vortex of immoralities. When the State invades the right of the in​dividual to the products of his labors it appropriates an authority which is contrary to the nature of things and there​fore establishes an unethical pattern of behavior, for itself and those upon whom its authority is exerted. Thus, the income tax has made the State a partner in the proceeds of crime; the law cannot distinguish between incomes derived from production and incomes derived from robbery; it has no concern with the source. Likewise, this denial of owner​ship arouses a resentment which breaks out into perjury and dishonesty. Men who in their personal affairs would hardly think of such methods, or who would be socially ostracized for practicing them, are proud of, and are com​plimented for, evasion of the income tax laws; it is con​sidered proper to engage the shrewdest minds for that purpose. More degrading even is the encouragement by bribes of mutual spying. No other single measure in the history of our country has caused a comparable disregard of principle in public affairs, or has had such a deteriorating effect on morals. To make its way into the good will of its victims, taxation has surrounded itself with doctrines of justification. No law which lacks public approval or acquiescence is enforceable, and to gain such support it must address itself to our sense of correctness. This is particularly necessary for statutes au​thorizing the taking of private property. Until recent times taxation rested its case on the need of maintaining the necessary functions of government, gener​ally called "social services." But, such is the nature of polit​ical power that the area of its activity is not self-contained; its expansion is in proportion to the lack of resistance it meets. Resistance to the exercise of this power reflects a spirit of self-reliance, which in turn is dependent upon a sense of economic security. When the general economy falls, the inclination of a people, bewildered by lack of understanding as to basic causes, is to turn to any medicine man who promises relief. The politician serves willingly in this capacity; his fee is power, implemented with funds. Obscured from public view are the enterprises of political power at the bottom of the economic malady, such as monopoly privileges, wars and taxation itself. Therefore the promise of relief is sufficient unto itself, and the bargain is made. Thus it has come about that the area of political power has gradually encroached upon more and more social activities, and with every expansion another justification for taxation was advanced. The current philosophy is tend​ing toward the identification of politics with society, the eradication of the individual as the essential unit and the substitution of a metaphysical whole, and hence the elimina​tion of the concept of private property. Taxation is now justified not by the need of revenue for the carrying on of specific social services, but as the necessary means for un​specified social betterment.

Every invasion of freedom must be rejected

Sylvester Petro, professor of law, Wake Forest University, Spring 1974, TOLEDO LAW REVIEW, p. 480.

However, one may still insist, echoing Ernest Hemingway – “I believe in only one thing: liberty.” And it is always well to bear in mind David Hume’s observation: “It is seldom that liberty of any kind is lost all at once.” Thus, it is unacceptable to say that the invasion of one aspect of freedom is of no import because there have been invasions of so many other aspects. That road leads to chaos, tyranny, despotism, and the end of all human aspiration. Ask Solzhenitsyn. Ask Milovan Djilas. In sum, if one believes in freedom as a supreme value, and the proper ordering principle for any society aiming to maximize spiritual and material welfare, then every invasion of freedom must be emphatically identified and resisted with undying spirit.
Links

Link – DoD

The DoD is funded by taxes, however little return is ever seen

Robert C. Spreng 5/19/2008 (IDCC; Integrated Dual-use Commercial Companies) “DoD Limited Rights Are Not Adequate Protection For Leading Edge Commercial Proprietary Data” www.idcc.org/files/Limited_Rights.pdf
In 2006 the US R&D investment of $343 Billion was split; 65% Industry, 28% Federal Government and 7% Non-profits and Universities. Industry performed $242 Billion of R&D with 9% funded by the Federal Government from taxes and 91% paid by Industry from profits. Of the $37 Billion of DoD expenditures for R&D, $26 Billion was performed by the 30 Defense Contractors (firms in which DoD R&D was greater than 10% of their internally funded R&D) who also invested an aggregate total of $11 Billion in R&D. DoD also benefits from some very small portion (less than 1%) of the commercial investment in R&D, particularly from the military use of dual-use technology (dual-use meaning that the item, component or process has both commercial and government applications), the majority of which is privately funded.

Link – Funding

Funding from taxes result in coercion to support the propaganda machine

Dr. Melissa Clouthier 2011 (blogger for red state and Liberty Pundits) “Breitbart: NEA Conference Call, Your Tax Dollars, And Artistic” http://rightwingnews.com/government-waste/breitbart-nea-conference-call-your-tax-dollars-and-artistic-coercion/
As Patrick Courrelieche, an L.A.-based arts organizer who participated in the call, reported at Big Hollywood, the people running the call, including the NEA’s director of communications Yosi Sergant and members of the White House Office of Public Engagement and United We Serve, told the assembled crew of “thought leaders” that “we’re going to come at you with some specific asks here” (that’s a direct quote from Buffy Wicks of the Office of Public Engagement). Chief among the requests from Sergant (who was either “reassigned” from the agency or “reportedly resigned” after denying the full extent of his role in organizing the call) was “to pick something whether it’s health care, education, the environment, you know… [and] apply artistic, you know, your artistic creative communities’ utilities and bring them to the table.” Beyond the specific policy issues above, the call organizers stressed the ideologically loaded concept of “service” as the animating principle of the Obama administration and wanted the artists to do whatever they could to promote that. As Wicks put it, “We really view [our efforts] as an onramp to a lifetime of service. We really want service to be incorporated into people’s daily lives.” Given that the NEA prides itself on being the single largest funding source for the arts in the country, such arm-twisting by agency officials, however masked in fulsome compliments to creators’ genius, is disturbing on its face. It clearly sets a political agenda for the very people who are likely to be applying for, well, NEA and other government grants. Does anyone think that the organizers were fishing around for projects that might complicate the public option for health care? The National Endowment for the Arts has always been looked upon with skepticism by many a taxpayer. Taxpayer money has been used to fund such notable pieces of artwork such as the cross in urine jar, etc. But this affront goes one further. Artists are asked directly to create to support the Obama administration’s agenda ends. By definition, artists should be “independent”, right? But the government is asking artists to play along with a certain perspective. There are problems for both the taxpayer and the artist. What would happen, for example, if an artist didn’t support the president? What if an artist created art that harmed the President’s objectives? Would funding be pulled? Consider some of the things said in the preamble to the call: “the role that we played in the campaign” “the president has a clear ‘arts agenda’” “all on this phone call were selected for a reason” So artists might feel honored because they like this president, but when or if their opinion changed, this call could be construed as coercion. It IS coercion. Now, the American taxpayer has an entirely different concern: The Obama administration is using an arm of the government to pay artists with taxpayer money to create, essentially propaganda. Art will be used to promote the taxpayer’s dime to promote a specific Obama policy. “Valerie Jarrett is one of our fantastic leaders” “Bolster civic engagement with this effort” “We want to connect with labor unions, womens groups” “It’s going to take all of us working together–progressive groups”–this is the United We Serve, a government program director talking–the Corporation for National Service. This, obviously, is a problem all the way around. The government is asking artists to focus on these policies: health care, energy and environment (parks), education (Department of Education), and community renewal. Listen to the whole thing. It’s an abomination. And listen with this thought in mind: Imagine if President Bush’s surrogates engineered a similar phone call. Yeah. There’d be outrage. Jim Gerahty says: Perhaps Andrew Breitbart and friends shouldn’t be surprised when they find the White House staffers making “specific asks” of allegedly independent artists on a conference call organized by the allegedly nonpartisan National Endowment of the Arts. Obama’s appointee to head the endowment, Rocco Landesman, said about 20 days after that conference call, “If the president had wanted a timid NEA, he would have made a different choice.” No timid NEA. Oh no. The NEA is the new Obama propaganda funder. Thank you, American taxpayer.

Link – NASA

NASA funding and expenses are merely a thinly veiled attempt to profit at the expense of taxpayers

Mark K. Matthews (Reporter @ Washington Bureau) 4/3/11 “Canceled NASA rocket resurfaces in private bid for tax dollars” http://articles.orlandosentinel.com/2011-04-03/news/os-atk-reviving-ares-20110403_1_atk-ares-space-taxi

Over the last six years, NASA has paid Alliant Techsystems of Minnesota more than $1 billion to build a rocket capable of taking a half-dozen astronauts to the International Space Station as a first step to flying them to the moon. But the rocket — dubbed Ares I — never has flown. And last fall, President Barack Obama and Congress agreed to cancel it — along with the entire Constellation moon-rocket program of which it was a part — because its price tag kept rising as its launch date kept slipping. So ATK, as the company is known, has gone to a Plan B: It's repackaging the Ares I to compete as a commercial "space taxi" that could ferry astronauts to the space station. But the company doesn't plan to give NASA a discount. Instead, after taking roughly $1.2 billion for the Ares I, ATK is angling for a piece of roughly $300 million in grant money that NASA wants to use to help spur the commercial development of a space taxi. What's more, it claims it can have the new model ready to fly in 2015 — two years earlier than the Ares I would have been available. This dramatic shift has amazed even veteran space observers. "It's a thinly-veiled attempt to profit at the expense of the taxpayers," said Rick Tumlinson, a co-founder of the Space Frontier Foundation and longtime advocate of commercial space travel. "What ATK is trying to do is put the taxpayers' skin in the game and act as if it's their own." When asked about this arrangement, ATK officials did not directly address questions about the tax dollars the company has received to build Ares I. Instead, ATK spokesman George Torres pointed out that ATK isn't the only competitor for the $300 million that has taken government money. An announcement of the winners is expected in early April. "Everyone else that you look at gets all kinds of money," said Torres, who later added: "There is no such thing as a pure commercial company." 2 big differences Indeed, at least two other rivals in the competition have taken federal dollars. SpaceX of California has received nearly a half-billion dollars from NASA to help develop and build the Falcon 9 rocket and Dragon capsule that it launched into space last year. And United Launch Alliance, a partnership between Boeing and Lockheed Martin, has a longstanding contract with the Defense Department worth billions of dollars to launch payloads into orbit, a program also beset by cost overruns.

Link – NASA

NASA is a waste of tax dollars in exchange for glorified imperialism, as wallets are dried out mission after mission fails
Lawrence Ludlow May 1, 2008 (columnist and free lance author) “NASA, the Aerospace Welfare Queen” http://www.strike-the-root.com/81/ludlow/ludlow2.html

In contrast to privately funded scientific efforts such as Edison's (electricity), Bayer's (aspirin), or Gutenberg's (printing), has NASA discovered anything that justifies the fabulous expense? According to Wesley Ward, chief space geologist for the U.S. Geological Survey (Feb. 2003): 'The international space station, like the shuttle, is an instrument in search of a purpose (We) are doing a variety of piddley experiments with little larger application to anything.' NASA Chief Administrator Michael Griffin concurs. He recently suggested that the decision to develop the space shuttle and International Space Station was a mistake: 'It is now commonly accepted that (it) was not the right path. We are now trying to change the path while doing as little damage as we can.' He also added that 'the shuttle is fundamentally flawed.' James Van Allen, considered the father of nuclear physics in space (remember the Van Allen radiation belts?), has been a long-term critic of the space shuttle. To the Associated Press, he described the program as '. . . too expensive and dangerous . . . It's a vastly difficult effort with almost no significant purpose.' Taxpayers also should consider this: how were they possibly being served when astronauts on the space shuttle Discovery carried a souvenir T-shirt into space as a favor for the school children of Golden Hill Elementary School in Haverhill, Massachusetts (Feb. 2007)? At a cost of $1.3 billion per shuttle launch, surely that T-shirt was the most overpriced in the history of informal apparel. The political payload on shuttle trips has included Luke Skywalker's light saber, American flags, a teddy bear, and other cheesy memorabilia'sometimes counted by the dozen! Instead of being ashamed, NASA is proud of this imperial waste. It even hosts a web page called Items Taken into Space. Just think: average citizens will go to jail for refusing to subsidize this nonsense. As examples of in-your-face waste and insensitivity, these outrages are worthy of Marie Antoinette before she lost her head in the French Revolution. Why are no heads rolling at NASA? Of course, NASA's supporters claim that we enjoy countless benefits from the space program. Some are mythical, and most have no application beyond outer space; All of them, however, fail to answer the following questions: (1) at what cost? and (2) instead of what? In other words, they do not tell us what Americans could have achieved with this great pile of cash if NASA had not incinerated it without leaving as much as a toasted marshmallow. The problem is that NASA has failed to meet the only test that matters among people who do not use loaded guns to enforce a decision: the market test. Only when buyers and sellers engage in peaceful, voluntary exchange can products and services be judged as successes or failures. Only then are they subject to a true cost-benefit analysis instead of the arbitrary judgment of self-interested bureaucrats, which is the trademark of all socialist ventures such as NASA's.

Link – NASA

NASA is funded by taxpayers through extortion to benefit the nationalistic gains of bureaucratic state.

Lawrence Ludlow May 1, 2008 (columnist and free lance author) “NASA, the Aerospace Welfare Queen” http://www.strike-the-root.com/81/ludlow/ludlow2.html

The National Aeronautics and Space Administration (NASA) is a textbook example of how to quash free scientific inquiry. It also is a lesson in transforming potentially useful citizens into high-speed drains on the U.S. Treasury. Instead of perpetuating its gold-plated make-work projects and revering its state-sponsored 'official heroes,' we should recognize NASA for what it is, a resuscitated Roman coliseum that stages useless spectacles that hypnotize taxpayers while bleeding them dry. Or is it just a vampire with a bad case of hemophilia? Take your pick. Populus optat panem et circenses. The Race to Bankruptcy Free-market businesses are ethically sound because they are funded voluntarily by willing customers. In contrast, NASA is a coercive shakedown. First, there is no market for what it sells. There are no eager buyers spending their own money on NASA's goods and services. Instead, NASA's annual budget of $16.8 billion (2007) is taken from taxpayers under threat of violence by the government's hold-up men, the IRS. It is a case of naked exploitation that benefits politically connected companies and a government bureaucracy that exists for its own sake. It should not surprise us that NASA is the Cold War stepchild of the military-industrial complex'an offshoot of the arms race between the U.S. and U.S.S.R. Rather than the achievement of a free people, it is the collectivist response of the U.S. government to the Soviet launch of Sputnik 1 in 1957. At the same time, it is an example of chest-thumping worthy of juvenile delinquents playing a game of 'mine is better than yours.' Even President Kennedy's decision to go to the Moon was a public-relations stunt that mortgaged America 's future in exchange for the emotional 'high' of winning a technological spending spree. In essence, the 'space race' is part of a nationalistic race toward bankruptcy. While the United States won the first lap of this race by reaching the Moon in 1969, the Soviet Union ultimately won the contest by bankrupting and dissolving itself in 1991. With its tiresome catalog of budget-busting boondoggles, the United States will finish a poor second. Nonetheless, with NASA's help, it will eventually bankrupt itself with the same certainty as a red giant in outer space. The only question is when.

Link – NASA

NASA’s funding comes from taxes imposed on citizens and shoulders revenue away from private enterprises that can solve more efficiently.

Connor Boyack, Political Economist and coordinator for Tenth Ammendment Center in Utah, 5/27/08, “Nasa, Legalized Theft, and Wasted Money”, Connor’s Conundrums. http://www.connorboyack.com/blog/nasa-legalized-theft-and-a-waste-of-money
Since its inception, so-called leaders in government have been quite fond of this un-Constitutional agency. NASA’s $17 billion annual budget is a taxpayer black hole of astronomical proportions, providing scientists with the resulting bounty of legalized theft. Max Raskin eloquently portrayed the NASA problem thusly: Is there really anything incredible about giving billions of dollars to a bunch of rocket scientists and telling them to have fun? It doesn’t take the aforementioned rocket scientist to know that people behave differently when they aren’t spending their own money. They will take unnecessary risks, pay themselves greater salaries, and have no way of verifying whether what they are doing is cost-effective. Private entrepreneurs who actually have to work for their money and convince others of the worthiness of their endeavors are much more honorable. They do not rely on the the coercive arm of government and do not force others to subsidize their mistakes. And it is this system of private enterprise that the government discourages most. When the government taxes income, it taxes success. When the government prevents competition, it prevents progress. When the government regulates, it discourages innovation. The billions of dollars that get funneled into the black hole that is NASA are siphoned off from the productive private sector. However interesting one finds space travel, one must recognize that forcing other people to pay for one’s interests and hobbies is wrong. Raskin notes here the economic malfeasance taking place at the bidding of federal officials. Any intervention by central planners (namely, government officials) to alter the economy stifles progress and rewards those who are politically favored by the current establishment. Incompetence is thus allowed and rewarded, and the drive for innovation at the heart of all entrepreneurial endeavors becomes extinct. But ethical issues aside, is NASA a waste of money? Certainly there are positive results from NASA’s taxpayer-funded ventures. We have learned a great deal about the universe, and have been presented with many (hopefully not Photoshopped!) photos of celestial bodies. But despite the apparent rewards, it is impossible to ignore the heavy burden imposed upon citizens of this country. I can think of plenty of better ways to spend $17 billion this year, can’t you? The argument always made in favor of any policy or department created by our elected leaders is just that—we’ve elected these people through the democratic process, so if we don’t like what they’re doing, we’re free to vote them out of office. This concept, though, is intellectually and Constitutionally hollow; we do not have a democracy, nor are our leaders entitled to pass whatever laws they choose. Though the vast majority ignore and abuse it, our elected leaders have sworn an oath to uphold the Constitution, which gives our federal branches of government enumerated (specific and limited) powers. This means that even if every single official in Congress was in favor of NASA, it is still illegal (since the Constitution is the supreme law of the land, as we all learned in school) to allow the federal government to have anything to do with it. Spare me all the platitudes of exploring God’s creations, learning more about ourselves and our planet’s history, and propelling humanity into the future. Any defense of a government-run space agency holds no water unless authority for such an initiative can be demonstrated. Instead, common sense and history both teach us that private enterprise will always succeed far better than any government-created enterprise, and at far less of an expense. Is the knowledge we’ve gained about our neighboring galaxies really worth $17 billion annually? Perhaps. Is it worth taking $17 billion in taxes from U.S. citizens each year by force? Absolutely not.

\

Link – NASA

NASA is forcing citizens to pay taxes for a program that is wasteful

Alexander Villacampa, Student in economics at UF and fellow at Mises Institute, 9/20/06, “NASA: Exemplary of Government Waste”, Lew Rockwell, http://www.lewrockwell.com/orig7/villacampa2.html
 It is quickly becoming the natural state of affairs that citizens are no longer working for themselves but are instead laboring in order to fill the greedy coffers of the State. Most individuals in the United States have about half of their yearly income taken away by the government and this percentage is steadily growing. A majority of the citizenry may believe that these funds are being funneled into important social projects but in fact most of this wealth is simply wasted by opportunist politicians and bureaucrats. There are an endless number of government programs that would increase the wealth and productivity of the citizenry if they were only dismantled. The National Aeronautics and Space Administration (NASA), with a requested 2007 budget of almost $17 billion, is a government program that is nothing short of wasteful. Individuals claim that a majority of NASA's funding is spent on the exploration of new useful technologies. The citizenry views the government as an entity that can fund and perform research in order to uncover technologies that would be beneficial to the market. There is no reason to believe that corporations, with patent laws in place, would not be more than willing to research more efficient ways of creating products. Yet, even if it were the case that government research in technology was necessary or beneficial, NASA is funding scientific studies that are far from useful to the market. Much of NASA's funding is spent directly on extraterrestrial initiatives that study the solar system, space exploration, and methods of improving shuttle performance. It is also a myth that NASA created such technologies as Velcro, Tang and those famous memory-cell mattresses. In reality, the maker of Velcro was a private engineer with a bright idea, Tang was created by the General Foods Corporation, and the Tempur-Pedic company developed those memory-cell mattresses for use on NASA flights. These were all private initiatives and not outcomes of NASA’s technological research efforts. To their credit, NASA did develop freeze-dried ice cream but who likes those things anyway? NASA dedicates over two-thirds of its budget to space exploration and extraterrestrial research. The government agency has spent close to $150 billion dollars simply on the shuttle program, which calculates to about $1.3 billion per launch. This is a decent sum considering that the space shuttle program was sold to the taxpayers as only costing $5.5 million per launch. The question then arises, “should the United States citizens continue to pay for such a costly program?” In the end, it is always the citizenry who pays. Naïve individuals may believe that the Federal government has an endless spring of wealth from which it draws in order to fund its operations, but this is not the case. NASA has continuously let down the United States citizens and is nothing but a wastebasket into which the government throws our hard-earned wealth. The NASA shuttle tragedies are an outright shame, not only because of the precious lives lost, but also due to the immense cost of these shuttles. The costs of these space ventures are steep and the rewards reaped from these explorations are close to nil. The Mars Observer, that was lost in 1993, cost the taxpayers nearly $1 billion dollars. What the government can not understand is the profit and loss mechanism that is so ingrained into the market. Private entrepreneurs produce goods in a way that minimizes costs in order to obtain a high profit margin. Government programs, such as NASA, continuously spend without giving any benefit to the public. One may say that the simple existence of shuttle programs are a psychological benefit to society but this does not justify the coercive collection of taxes from citizens who may or may not be willing to donate to such a program. When government collects tax revenue, it does not allocate the funds to where citizens demand but instead the funds are spent where politicians desire. Not to mention the fact that much of this funding is lost in the shuffle between citizen and program and wind up in the golden pockets of pork-barrelers. NASA, like all government programs, becomes increasingly less efficient as time goes by and its purpose becomes less clear. The space shuttle programs may have once accomplished significant scientific discoveries but this is no longer evident. In addition, the social reward of these programs, regardless of what scientific feats they accomplished, are to be measured by a cost-profit analysis and not arbitrary merit. NASA's space exploration programs have continued to fail and this is only understandable to those aware of the lack of incentives present in the public sector. Government, unlike the capitalist market, has little incentive to strive for successful output and may often times overlook the many systematic failures present in the execution of these programs. The public sector inherently has less of an economic incentive to keep costs low and profits high. NASA knows that funding will continue, at least for the coming year, and pushes on promises rather than accomplishments in order to receive funding. On the other hand, the private sector functions on accomplishments, the achievement of its goals, and keeping costs at a minimum while maximizing profits. The failure of the NASA program is inevitably tied to the fact that it is not a private company; it has much less of an economic incentive than those companies that are furthest away from the government’s grasp.

Link – NASA funding

The Cycle never ends – the aff may just be one instance of funding but NASA’s blank check to tax payer’s wallets results in massive hikes once they get the approval for funding
Lawrence Ludlow May 1, 2008 (columnist and free lance author) “NASA, the Aerospace Welfare Queen” http://www.strike-the-root.com/81/ludlow/ludlow2.html

NASA's space missions burn tax dollars faster than the IRS can pluck them from our wallets. But as quickly as our dollars disappear, so do the spacecraft. Remember the Mars Observer? It was lost in 1993. And this was followed by the Mars Climate Orbiter (1999) and the Mars Polar Lander (1999). And what about the two Deep Space probes also lost in 1999 or the infrared telescope lost in that year as well? Just as sobering, the Hubble telescope yields its own brand of budget madness. After an original total cost estimate of $400 million, the construction bill alone came to $2.5 billion. The cumulative cost ranges between $4.5 and $6 billion. Similarly, Time reported (Feb. 2003) that the space station was originally slated to cost $14 billion, but the tally reached $35 billion back in 2003. The space station, however, was just an appetizer for the Space Shuttle program. For that program, NASA initially hoodwinked us with a low-ball figure of $5.5 million per launch. Later NASA admitted a cost of $450 million per launch and $1.7 billion for the cost of the shuttle Endeavor alone (only one of the vehicles used). The true cost is much higher. Roger Pielke, Jr., director of the Center for Science and Technology Policy Research at the University of Colorado, claims that the total cost of the program will reach $173 billion by 2010'a cost per flight of $1.3 billion. Since it will cost taxpayers more than 200 times the original estimate, the Space Shuttle program makes Operation Iraqi Freedom look like a significant'if bloodier'bargain. After all, unless you factor in the carnage and future blowback terrorism caused by the war in Iraq , it has cost only 45 times as much as the original 'cakewalk' estimates of The Great Decider. But Roger Pielke's estimate for the Space Shuttle program may be too pessimistic. He assumed that NASA will continue to find human guinea pigs reckless enough to board the shuttles. After all, they fall apart so regularly that newspaper headline writers are forever seeking new ways to say 'Astronauts to Repair Shuttle.' With each foray, there is the implicit threat that debris from a disintegrating craft will rain down upon Earth-bound civilians. When will the Department of Homeland Security be asked to protect us from NASA?

Link – Political Process

The political process and legislation is coercive

Sherry Bebitch Jeffe (contributing editor to Opinion, is a senior scholar in the School of Policy, Planning and Development at USC and political analyst for KCAL-TV) July 06, 2003 “The Day of the Long Knives” http://articles.latimes.com/2003/jul/06/opinion/op-jeffe6
Coercion has enabled politicians to get what they want from the policy process, but until recently it has generally been used as a last resort. These days, it appears to be standard operating procedure. Civility and compromise aren't even contemplated as means to achieve policy goals. Never have the politics of coercion been used with such intensity and vindictiveness -- merely to intimidate, with no intention of moving toward the inevitable compromise necessary to produce legislation. Domination of government by the politics of coercion goes beyond the common explanations that term limits, closed primaries and reapportionment have sent ideological extremes to Sacramento. It goes beyond Brulte's threats. Or the bullying tirades of lobbyist Richie Ross against two legislative staffers of Democratic bosses who wouldn't fall in line behind a bill important to the United Farm Workers, a Ross client.
Link – R&D

R&D is funded by tax dollars

William T. Greenough, Philip J. McConnaughay, Jay P. Kesan “Defining values for research and technology: the university's changing role” p. 120
Accountability is critical. A major new law that has significantly impacted federal research agencies is the Government Performance and Results Act (GPRA). For government agencies, the GPRA has become the yardstick measuring what we do and how well we do it. The aim is to develop measures for the success of our programs and activities, and then to report the outcomes annually. It poses a unique challenge for the science agencies, since science as a discipline has never worked on a timetable, nor can major scientific findings and discoveries be predicted in advance. Although measuring unknowns is always difficult, we must try, and we are learning how to accomplish this task every year. Congress understands and is sympathetic toward this dilemma that the science agencies face, but nevertheless, they still want today's activities to produce tomorrow's product. It is American tax dollars providing the federal investment in research and development (R & D). Thus, it is important for Congress to understand not only what they are gelling for their investment but also what they are getting "today" and not just "someday." This is the reality of the world that Congress lives in. The federal science agencies must, in turn, be responsive. Ilius, the GPRA is taken very seriously. We are always looking for advice to improve our ability to measure performance, and indeed, we are taxing our agency's advisory committees for guidance. We are struggling with how best to demonstrate scientific output and return.

Link – Space Exploration

The initiatives of space exploration are controlled by the state to generate excitement among the population and therefore coerce that population into supporting the actions of the state
Tatarewicz, 9 (Joseph, October, 2009, “The “Vision for Space Exploration” of President George W. Bush, space science, and U.S. space policy,” Futures, Vol. 41, Issue 8, professor in Department of History at University of Maryland, JPL)
In the four years since President Bush announced the Vision for Space Exploration, NASA has dutifully and rapidly moved ahead to adjust its institutional organization, design and let contracts for hardware, and otherwise implement the particulars. This follows a familiar pattern, visible in the flurry of activity after other major presidential decisions concerning space—Kennedy's Apollo, Nixon's Shuttle, Reagan's Space Station Freedom and its reconfiguration under Clinton into the International Space Station. This time, however, the efforts are far more complex. Overlaid onto the Mars objective is a return to the moon, the completion of a massive international Space Station, the attempted graceful termination of the Space Shuttle, while patching up the latter and recovering from a major trauma, and developing a suite of new vehicles. This time, there is far more unfinished business to complete simultaneously with the new initiatives. The cost, schedule, management, and other elements are as tight as they can be, intricately interlocking, and likely to be unforgiving of error or unforeseen events. It may be, as some critics have alleged, a house of cards or a kitchen sink. But, without the severe institutional and international consequences of outright and swift termination of the Space Station or Space Shuttle programs, it is difficult to see any maneuvering room. If anything, the Vision for Space Exploration is a challenge far exceeding that of Apollo, and requiring the fullest of what James Webb called “space age management: the large-scale approach [46].” Generally, there have been two types of such large endeavors and their relationships with presidential and congressional bodies. President Kennedy's vigorous and public engagement with and promotion of the Apollo program was unique, since presidents have generally been prominently involved only in initiating such endeavors or intervening to rescue them in extraordinary circumstances. Nixon rejected a plan much like the Bush Vision, approved the Shuttle, and brokered its early definition, but otherwise stayed aloof. Reagan continued a substantially modified shuttle program, replacing the lost Challenger orbiter, and approved a Space Station program but he, too, stayed aloof. Clinton intervened decisively in the Space Station program that had been limping along since Reagan's pronouncement, reorganizing and reorienting it toward various policy goals. President Bush initiated the Vision in a way somewhat deliberately crafted to echo President Kennedy's Apollo decision and announcement. But, this time, not just the definition and implementation but almost everything else has been left to the working, agency level. Beyond the question of feasibility, affordability, and its effects on science and technology, a major factor in such a large, decisive, and long term governmental initiative is whether it inspires excitement and engagement in the citizenry. Among the many nostalgias operating in the space community is that particularly strong desire to rekindle the palpable sense of inspiration that characterized the early space program. This has been in very short supply since then, except for brief outbursts associated with some of the planetary missions that first revealed new images of other planets, such as the Voyager flybys in the 1980s, the recovery and stunning success of the Hubble Space Telescope, and the recent rover missions to Mars. Recent focus group and survey studies, particularly of those eighteen to twenty-four years old (the current equivalent of the cohort who sustained the Apollo era interest) are troubling in this regard. It has been remarked that one of NASA's counter-intuitive achievements has been to “make space flight boring”, and that in an age of virtual reality and stunning computer-generated special effects, the low-resolution video transmissions from space itself simply cannot compete. A bigger challenge than timetables, budgets, and political buy-in may well be making space travel and real missions to the moon and Mars exciting again [47]. The first four years of the Vision have produced some excitement in the public and among the designers and engineers, as the new vehicles became better-defined. Orion, while resembling its predecessor, is not just a stretched-Apollo command-service module, and does seem to be exciting NASA engineers as they design their first new vehicle since the 1970s. Also, as what one engineer called a “heritage plus” system, Orion picks up where Apollo left off, taking advantage of what remains of all that experience. Definition of the Altair lunar lander has similarly included Apollo experience. The Ares 1 and 5 launch vehicles, providing different lift capacities for various missions, similarly share some Apollo Saturn and Space Shuttle heritage. However, in spite of the novel aspects of the Vision, the retro image of Orion is a public relations and social problem for the overall Constellation program. How does NASA excite new generations with a vehicle that, however innovative an evolution from Apollo it might be, seems to be a throwback? [48]. Early in the presidential election year of 2008, criticism and even alternatives to the Vision became more pronounced, arising from various working levels of the space community. Critics noticed the lack of presidential public support, and the intense focus on the new hardware while the details of the goals seemed to have been left up to a cacophony of the space policy actors, producing what one observer called a “drifting, blurring, and dimming Vision.” Among the several efforts to reopen and negotiate elements of the Vision, an ad hoc group of planners and scientists began a major effort to define an alternative, keeping the Mars goal but shifting the interim steps from the moon to nearby asteroids. Others tinkered conceptually and rhetorically with the retirement date and plan for the shuttle, the degree of
…continued…

shuttle heritage in the new boosters, and the relative proportion of government or private industry initiative and responsibility [49], [50], [51], [52] and [53]. The overall elements of the Vision for Space Exploration are likely to carry forward to the next administration, since many decisions and actions have already been taken that would be difficult to reverse or abandon. But the secrecy in which it was conceived in 2003 by an apparently small group, the associated small role for consensus and support at the time, and the lack of vigorous and sustained national leadership since its unveiling leave it vulnerable to being overturned or overhauled bit-by-bit. When Columbia was lost, the Space Shuttle was already overdue for replacement, the Space Station was finally well on its way to construction, and both were heavy, contested legacies from past neglect of coherent and sustained space policy and leadership. A new Vision was needed, but one that would arise from consensus and wide support and be shepherded toward fulfillment by active and sustained national leadership. As with Apollo and the Shuttle, NASA has worked creatively and dutifully to deliver what the higher leadership mandated, within the resources and time supplied. It is the higher levels, executive and legislative, that have once again failed to provide sustained leadership and support.
Link – Space Exploration

The control of space exploration by congress is used merely as a “threat power” to coerce the public

Broniatowski, 8 (David, 2008, “The political sustainability of space exploration,” Space Policy, professor in Department of Aeronautics and Astronautics, Engineering Systems Division, Three Cambridge Center, Massachusetts Institute of Technology) http://www.sciencedirect.com/science/article/pii/S0265964608000428
 In this paper, we examine the presence or absence of the TOM concept of ‘‘threat power’’, deﬁned as ‘‘The ability to deter or compel an opponent to take action, at a loss to both players, given that the threatener will make a net proﬁt in repeated play’’ [2]. Repeated play ‘‘ymeans that there is always later play that enables a threatener to recoup losses it may have incurred earlier in carrying out threats.’’ [3]. A threatener may temporarily accept a loss so as to improve the ﬁnal outcome. Practically speaking, this implies that a player may change position on a game matrix after the initial move has been made. Players then alternate, moving sequentially around the matrix, until one player decides to stop moving, thereby ending the game. Consider the following game description: every year, Congress must decide on how it will budget funds to each of the executive branch agencies within the federal government. This situation may be modeled as a game played between Congress, which makes the decision to Save or to Spend and a given agency, following the policy direction of the president, who must decide to Deliver a Service or Not to Deliver a Service to the American public, and by extension, to Congress. Generally speaking, the situation may be described with the game matrix in Fig. 1. We may use a variant of this game to describe the funding process for NASA after submission of the President’s budget request. NASA provides the service of ﬂying or grounding all its vehicles capable of human spaceﬂight. Fig. 2 shows four speciﬁc scenarios that are studied in this paper. The ﬁrst scenario, represented by Game One, the Incrementalism Game, describes a situation similar to that which prevailed before the loss of the shuttle Columbia, in which the Administration’s high valuation of the human spaceﬂight capability provided by the shuttle program, and a Congressional incentive to keep costs low contributed to a budgetary environment marked by incremental budget- ing and policy making [4,5]. Game Two, the Deterrence Game, describes a change in preferences brought about by exogenous events, such as the loss of Columbia and the reorganization of the Congressional Appropriations Com- mittees. In this situation NASA may exercise threat power in order to achieve its desired outcome of obtaining funding from Congress for the purposes of maintaining human spaceﬂight capability. Game Three, the Uncertainty Game, explores those periods of time when space explora- tion was not a sufﬁciently high priority compared with other items on the national agenda. In this situation, NASA’s budget request would be sufﬁciently high that, compared with other priorities, the beneﬁts delivered to Congress by maintaining human spaceﬂight capability do not offset the costs. For example, between the Columbia tragedy and the reorganization of the Appropriations Committees, it was not clear whether Congress would endorse the construction of a new vehicle to maintain human spaceﬂight capability. Under these circumstances, NASA would be forced to continue to ﬂy without receiving its funding request. Finally, Game Four, the Cessation Game, describes a situation wherein neither NASA nor Congress wishes to maintain human spaceﬂight capability. In this situation, both parties agree to terminate the program. These games are represented using an instantiation of the agency—Congress game mentioned above. In this NASA–Congress game, NASA may choose to Ground or Fly the vehicle providing human spaceﬂight capability (e.g. the Space Shuttle, or, later, the Orion). In addition, the president makes a yearly budget request for NASA to Congress. Practically, a decision by Congress to Spend indicates a willingness to fulﬁll or exceed the president’s budget request for NASA, whereas a decision to Save indicates a lower, more incremental, level of funding that is more consistent with the previous year’s budget request (cf. [4]). Similarly, a decision to Fly by NASA indicates a continued or increased level of activity from the previous year (such as continuing to ﬂy the Space Shuttle), whereas a decision to ground, corresponds to a politically salient (e.g. newsworthy) reduction in activity by the agency (such as the decision to ground the Space Shuttle following the Columbia tragedy). In practice, NASA has not, and probably would not, publicly threaten to ground the Space Shuttle in response to a budgetary shortfall. Instead, a threat is more likely to be manifested as a technical argument that the Shuttle cannot be ﬂown at the rate requested by Congress given the funding allowed, e.g. for reasons of safety. In the short term, NASA’s technical expertise lends credibility to this argument, particularly during times of high uncertainty when experts employed by Congress simply do not have access to the data sources and facilities to which NASA is privy. We note, in Section 2.5, that the credibility of such threats may decrease over time if they are overused or not carried out. A generic version of the NASA–Congress game is shown in the matrix in Fig. 3.
Link – Space Exploration

Space Exploration is a waste of billions of tax dollars

Market Japan February 17, 2011 “Wasting More Tax Money on Useless Space Exploration“ http://modernmarketingjapan.blogspot.com/2011/02/wasting-more-tax-money-on-useless-space.html

In any effort to capture the public's imagination so that they are sympathetic to wasting billions upon billions of dollars - Japanese yen - for continued space research, the folks at NASA and NASDA (Japan's own version of NASA) are always trying to do something to make space travel exciting and fun and not, I repeat not, a cover for sending rockets and satellites into space for military purposes.

Link – Space Weapons

Tax dollars are being spent on space weapons

Matthew Hoey (Research Associate at the Institute for Defense and Disarmament Studies) October 2005 The Space Review (essays and commentaries about the final frontier) “Military space systems: the road ahead” http://www.thespacereview.com/article/563/2

This presentation offers a snapshot of military space and dual-use technologies that are in various stages of research and development. Tax dollars are being spent, defense contractors are hard at work, and various branches of the military are awaiting results. It is time for discussion nationally and internationally by concerned citizens, public policy analysts, and academics. With technological capabilities being researched, developed, close to deployment—and in some cases already deployed—is there an operable, deployed ASAT system on the horizon, without internationally-agreed, clearly-defined rules and limitations? The answer is certainly yes. True, some of these systems may be “dream” technologies that will never reach the point of viability. For systems that are technically possible, however, we must ask, are they desirable? If deployed, will their impact on international security be positive or negative? If negative, what steps might be taken to prevent such developments?

Link – Tax Exemptions

Tax exemptions lead to taxes forced upon citizens

Molly Macauley, Senior Fellow at Resources for the Future, 2000, “Commercializing Space” , Resources for the Future, http://www.rff.org/RFF/Documents/RFF-CTst-00-macauley-July18.pdf
Tax exemptions for revenue earned in space may not make much difference if like much new industry, many space businesses initially operate at a loss, which they can carry forward, and thus have no tax liability for many years. Propping up the wrong business model. For activities that generate taxable income, income tax exemptions under the "Zero Gravity, Zero Tax" bill could prop up otherwise unsuccessful projects for the proposed twenty-five year duration of the exemption. Loan guarantees may have the same undesirable effect. Investments might be made solely for the tax advantages yet the investments may simply not make sense and thus not lead to a viable industry. Although the proposals have "sunset" provisions, some space businesses may survive only because of the tax breaks rather than being robust on their own. For instance, the Omnibus Energy Act of several years ago allowed tax credits for investment in renewable energy. Investments in solar, geothermal, biomass, windfarms, and other energy technologies were made on the basis of the tax break rather than economic soundness of the technologies. When the tax preferences ended, the development of the industries was set back at least a decade. Subsidies as part of the business model are the wrong model. Effect on the budget. To maintain the government's budget each year, taxpayers must make up the difference in tax revenue when credits, exemptions, and loan guarantees (when default occurs) reduce revenue that would otherwise flow to the public treasury. Who bears the risk. In contrast with the risk that the private sector is taking in financing our “dot.com” industry, in which case the risk is borne by the investor rather than other taxpayers, supporting space commerce through the tax code forces all taxpayers to bear the risk in that industry. By forcing taxpayers to take the risk of space investment, the legislative proposals imply, from a public policy perspective, that space commerce is more desirable for the good of the country -- thus worth underwriting by the public at large -- than other activities that might be given similar tax breaks (for example, income tax exemption for investments in medical research, tax credits for investment in magnetic levitation (maglev) transportation development).

Link – Tax Incentives

Tax incentives fail and are prone to corruption

Alex Easson, Professor of Law at Queens University, and Eric M. Zolt, Director of the International Tax Program at Harvard Law School and a Professor of Law at UCLA School of Law , 2002,

This module examines the use of tax incentives to encourage investment and growth in developing countries. The conventional wisdom is that tax incentives, particularly for foreign direct investment, are both bad in theory and bad in practice. Tax incentives are bad in theory because they distort investment decisions. Tax incentives are bad in practice because they are often ineffective, inefficient and prone to abuse and corruption. Yet almost all countries use tax incentives. In developed countries, tax incentives often take the form of investment tax credits, accelerated depreciation, and favorable tax treatment for expenditures on research and development. To the extent possible in the post-WTO world, developed countries also adopt tax regimes that favor export activities and seek to afford their resident corporations a competitive advantage in the global marketplace. Many transition and developing countries have an additional focus. Tax incentives are used to encourage domestic industries and to attract foreign investment. Here, the tools of choice are often tax holidays, regional investment incentives, special enterprise zones, and reinvestment incentives. Much has been written about the desirability of using tax incentives to attract new investment. The empirical evidence on the cost-effectiveness of using tax incentives to increase investment is inconclusive.

Link – Taxation

Taxes are a form of coercion

Murray N. Rothbard, (professor of economics at Nevada-Las Vegas and founder of the Center for Libertarian Studies and the Journal of Libertarian Studies) 1994 “The Consumption Tax: A Critique,” Review of Austrian Economics, 1994, Volume 7, No. 2, pp. 75–90, http://mises.org/story/1768
One reason, therefore, that an economist cannot claim that the income tax, or any other tax, is better from the point of view of the taxed person, is that total revenue collected is often a function of the type of tax imposed. And it would seem, that from the point of view of the taxed person, the less extracted from him the better. Even indifference curve analysis would have to confirm that conclusion. If someone wishes to claim that a taxed person is disappointed at how little tax he is asked to pay, that person is always free to make up the alleged deficiency by making a voluntary gift to the bewildered but happy taxing authorities. [1] A second insuperable problem with an economist's recommending any form of tax from the alleged point of view of the taxee, is that the taxpayer may well have particular subjective evaluations of the form of tax, apart from the total amount levied. Even if the total revenue extracted from him is the same for tax A and tax B, he may have very different subjective evaluations of the two taxing processes. Let us return, for example, to our case of the income as compared to an excise tax. Income taxes are collected in the course of a coercive and even brutal examination of virtually every aspect of every taxpayer's life by the all-seeing, all-powerful Internal Revenue Service. Each taxpayer, furthermore, is obliged by law to keep accurate records of his income and deductions, and then, painstakingly and truthfully, to fill out and submit the very forms that will tend to incriminate him into tax liability. An excise tax, say on whiskey or on movie admissions, will intrude directly on no one's life and income, but only into the sales of the movie theater or liquor store. I venture to judge that, in evaluating the "superiority" or "inferiority" of different modes of taxation, even the most determined imbiber or moviegoer would cheerfully pay far higher prices for whiskey or movies than neoclassical economists contemplate, in order to avoid the long arm of the IRS.

Link – Taxation

Taxes are just a form of legalized stealing and are completely immoral

Joseph Farah (American author, journalist and editor-in-chief of the conservative website WorldNetDaily) 2/24/04 “The immorality of taxes” http://www.wnd.com/news/article.asp?ARTICLE_ID=37269

It was refreshing to hear a Western world leader say it is "morally acceptable" for citizens to avoid paying excessive taxes. But Italian Prime Minister Silvio Berlusconi, running for president of the European Commission, didn't quite go far enough. "With taxes that are too high it is morally acceptable to evade them," he said. "We will announce a first cut of taxes in the 2005 budget and a second in 2006." Berlusconi's statement is raising eyebrows throughout Europe. But it's tame compared to the question I think should be asked of civilized people around the world: "How can it be moral for government to force people to hand over their wealth, their property, their hard-earned income at any level?" Let's face it. Taxation is a form of legalized theft. Legalizing stealing doesn't make it any more moral. It just makes it legal. Berlusconi is not questioning the morality of taking money away from people by force. He's questioning the morality of taking away too much of it. If Berlusconi was a U.S. politician, he'd no doubt be a Republican. Republicans say they are for smaller government. They say they are for lower taxation. What they really mean to say to voters is: "We'll steal less of your money than the other guys." Worse yet, they don't mean it, and they seldom live up to the promise. While the Democrats promise a virtual utopia for the masses by taking money from the rich and giving it to the poor, the Republicans argue only over the percentage of taxpayer dollars that should be redistributed. Republicans fail to challenge the legality, the constitutionality and the morality of the system of "legalized theft" we have accepted in this country – a system that confiscates private property by brute force. I just can't get excited about a party that accepts theft – even if it advocates cutting back the theft by 5 percent or 10 percent. Theft is wrong. It needs to be stopped. And precious few in either party are stating that obvious fact. Some Republicans claim to oppose the federal income tax. Some even agree it is immoral and unconstitutional. But, they say, taking a hard-line stance against it won't achieve any results. It's not the politically savvy move. It takes time to undo a system that has been in place for 90 years. I disagree. If something is morally wrong, you should oppose it categorically and not pull any punches. If it means election defeat, so be it. Courageous leadership means saying and doing right no matter the results. Compromise with immorality and illegality is not a recipe for righteousness nor success. Other Republicans say they are simply afraid to take a strong stand against the Internal Revenue Service for it has become akin to America's "Gestapo." There is a big price to pay for confronting the IRS, they explain. Even a member of Congress can and will be taken down – imprisoned, expelled and disgraced – if he crosses the line and becomes too critical of the tax man. To those Republicans, I say, "Get out of the way. If you are afraid to lead, if you are afraid to do what's right, what good are you?" Why do we need timid politicians who are going to pull punches when it comes to real evil within the government? If we can't trust politicians to criticize the government, can we really trust them to make laws affecting our businesses, our property, our families and our personal lives? America is great because of founders who stood up and risked everything to fight tyranny. Today we have politicians who are scared of their shadows. We have politicians interested only in featherbedding, in building their own power bases and securing their own futures and legacies. We're now in a presidential election year. We'll be bombarded with millions of dollars of paid, political propaganda in the next few months from both major political parties. Yet, I doubt you will see many politicians of either party really telling it like it is: You are getting ripped off. You are no longer a self-governing individual. You no longer live in a sovereign state. You no longer live in "a nation of the people, by the people and for the people." Rather, it is a nation of the elite, by the elite and for the elite. Is it immoral to minimize the taxes you pay under these circumstances? It would be immoral not to minimize them.

Link – Taxation

Taxation is theft

Edward Feser (Assistant Professor of Philosophy, Loyola Marymount University) Journal of Libertarian Studies Volume 18, no. 3 (Summer 2004), pp. 91–114 familyguardian.tax-tactics.com

Some would argue that taxation of earnings from labor is not theft because the actions of the state, unlike those of a thief, are predictable and governed by law, the state’s powers to take income being limited and the citizen being fully aware of what is in store for him when he gets paid. Moreover, unlike the typical thief, the state uses the money it takes for the benefit of its “victims.” One might even suggest, given what I stated earlier, that because the state has implicitly recognized my right to the income I get from my employer, it cannot plausibly be viewed as stealing from me; it is taking only what it sees as in some sense due it, perhaps for services rendered (though of course, only a very few or even none of the services the state renders using my tax money can plausibly be regarded as services for me personally). That the tax- payer benefits from some of what the state does with his taxes is irrelevant to whether taxation is forced labor, however, for insofar as his tax money is used for functions that benefit not him but others, then he has been forced to labor for those others. Even the services that do benefit him are not necessarily services he voluntarily supports, for he may prefer to try to get them elsewhere. (Again, a slave who gets back from the master some of the vegetables he was forced to grow is still a slave.) Thus, Nozick’s argument does not and need not presuppose that taxation is theft, nor does it rest on any controversial theory of property rights. Some critics of Nozick’s argument do not quibble over whether it presupposes some theory of property rights, and they more or less grant its main contention. Jonathan Wolff (1991) concedes at least that taxation “has some resemblance to forced labour” (92). Alan Haworth (1994) is even more forthcoming, stating that “it is just plain true” that the labor expended to pay taxes is forced labor (92). But these critics defend such forced labor regardless of such concessions, taking Nozick’s objection to it in this case to be overwrought. A sardonic remark of Haworth’s reveals why: “For Nozick, the horror [of forced labor] . . . manifests its presence each time a millionaire is taxed a penny” (1994, 71). The quip may be funny, but it misses the point. Wolff and Haworth would insist that the infringement of liberty involved in taxation, though real, is relatively trivial, and therefore it is an acceptable price to pay for the benefits they would allege the state provides. But even they would object, it seems, to being forced to give up a penny—much less the thousands of dollars most people pay in taxes or the millions the very wealthy pay—to someone on the street who demanded it at gunpoint, even for a use of which they otherwise would approve. Our sense that forced labor is unjust stems not merely, or even primarily, from imagining forced labor as strenuous; it also stems from the involuntary character of that labor, from our belief that no one has the right to force another person to labor if that person does not want to do so. Slavery is slavery however well the master treats the slave. This intuition naturally brings us to an even deeper objection to the taxation of earnings from labor.
Link – Taxation

Taxation is coercive – just because the government attempts to redefine it doesn’t mean it’s true

Daniel B. Klein 2007 (professor of economics at George Mason University and an Associate Fellow of the Swedish Ratio Institute) “economics and the distinction between voluntary and coercive action” http://onlinelibrary.wiley.com/doi/10.1111/j.1468-0270.2007.00783.x/pdf

So, if an economist deploys the distinction he faces the problem of people mistaking maxim for axiom. But there is an even bigger problem. Even when clearly understood as maxim, the distinction makes for a reading of the status quo that most economists ﬁnd offensive. The distinction says that we live in a polity of pervasive coercion. The minimum wage, occupational licensing, Food and Drug Administration restrictions, gun control, drug prohibition, all forms of taxation and myriad other government regulations are coercive. The distinction says that the New Deal was a watershed in institutionalised coercion. It exposes this fact to sunlight. The distinction-deploying economist might reassure his listeners, ‘Now, realise, just because I say the policy is coercive doesn’t necessarily mean I think it’s bad’, but nonetheless people will be offended. In everyone’s lexicon, ‘coercion’ has a strong negative connotation. Those who dislike the distinction try to get around it by redeﬁning the key vocabulary: property, consent, freedom, rights, justice, equality and equity. The central idea of their world-view is that the polity is one large voluntary organisation, and its rules are entered into by consent. No one is forcing you to stay. Thus, when the government imposes a minimum-wage law, it is not treading on your property or freedom; it is merely rearranging the rights that deﬁne your property. Your property, in this view, is the bundle of rights that the government says you have. The presumption behind this philosophy is that whatever stuff you have really belongs to the government, the organisation, the state, and it is ‘yours’ only in the sense that they delegate to you certain powers over it. The state is the encompassing overlord, the real owner of all property in the polity, and we are just tenants. The polity-as-voluntary-organisation viewpoint allows many economists to dispose of the distinction. If an economist openly invokes the distinction as a fundamental analytic category, and hence implies that we live in a society of wholesale coercion, he runs the risk of being shut-out by the other types of economists. Sometimes they use the term ‘ideologue’ and shut him out of their journals and institutions.
And, while the plan appears to be a good idea it masks taxes for what they really are - the greater power of the state to destroy and control

Garnett, Richard W. “Quiet Faith--Taxes, Politics, and the Privatization of Religion” 2001 42 B.C. L. Rev. 776 http://heinonline.org/HOL/Page?collection=journals&handle=hein.journals/bclr42&type=Image&id=788

Everyone remembers Chief Justice Marshall's observation in McCulloch v. Mamyland that the "power to tax involves the power to destroy."3 And though it is tempting to join Justice Frankfurter in dis missing this pithy catch-phrase as a "seductive cliché" or "flourish of rhetoric,"4 Marshall did have a point. The imposition of a tax is, after all, an assertion of power and an "application of force."5 The same is true of the decision not to tax, or to exempt from taxation. A power is no less real that is exercised selectively or indulged with restraint. The decision to exempt certain associations, persons, activities, or things from taxation presupposes and communicates the ability to do other- wise; definitional lines drawn to mark the boundaries of such exemptions implicitly assert the power to draw them differently. Like other tax-exempt charitable organizations, religious associations may not, among other things, "participate in, or intervene in... any political campaign on behalf of (or in opposition to) any candidate for public office," nor may they devote a "substantial part of [their] activities [to] carrying on propaganda or otherwise attempting to influence legislation."6 My claim here is that the decision to exempt religious associations from federal taxation may reasonably be regarded as an assertion of power-the power, perhaps, to "destroy"- over these communities, their activities, and their expression.7

Link – Taxation

Taxation is not the price we must pay for civilization – it is a violation of civil liberties and outright extortion

Machan 11/22/02 Tibor R. (professor emeritus of philosophy at Auburn University and fellow @ Hoover Institute) “What's Wrong with Taxation?” http://mises.org/daily/1103

Liberty is incompatible with taxation. This despite that famous saying by Oliver Wendell Holmes that "Taxation is the price we pay for civilization." In fact, taxation is a most uncivilized way of obtaining funds, given that it boils down to nothing less than extortion. Just think of it: You go to work for some company and are told you will receive a certain wage but actually receive but a fraction of what you have been offered. Why? Because a substantial portion is sent not to you, who earned it, but to other people. Why? Because if it isn't sent to them, they will declare the company criminal and sic the police on it. So, the company is coerced to take part of your earnings and divert it to those who have this power to make them do so. If this isn't exactly like what the Mafia does when it engages in extortion I don't know what is. Yes, some of the funds extorted will be used for purposes that may actually benefit you and some who are extorted don't protest. But maybe that's true about whom the Mafia extorts, as well. And it doesn't matter because what is wrong with extortion isn't what the money is used for but how it is obtained, namely, coercively. Often it is Robin Hood who is held up as the role model for justifying taxation: Didn't he "steal" from the rich to "give" to the poor? Well, not, not really. In the original version of the legend, Robin Hood did just the opposite: He stole from those who stole from the poor and returned the loot to the rightful owners. In those days the upper classes, from the king to all his cronies, routinely engaged in extortion. They disguised this, however, with the phony claim that everything belongs to the king and his cronies. Yes, monarchs and those who rationalized monarchy spun this fantasy and managed to sell it to the people that they where the rightful owners "of the realm," that they had a "divine right" to rule us. This way when the bulk of the country went to work on the farm or wherever, they had to pay "rent" to the monarch and his cronies. Of course, if I live in your apartment, I pay you rent. It's your apartment, after all, so you have it coming to you. But what if you got your apartment by conquest, by robbing a bunch of people of what belongs to them? That is mostly how the monarchs got to rule the realm, by conquest. By all rights it is the folks who were working in the realm--on the land and elsewhere--who actually owned that realm, the monarchs being the phony, pretend owners, nothing better. But since they managed to bamboozle a great many powerless folks into believing that they did own the realm, the "rent" had to be paid. Since, however, the American Revolution put the lie to this monarchical ruse, the institution of taxation could not be passed off as some kind of legitimate rent taking. That major political change showed once and for all that monarchs were sophisticated thugs who ran roughshod over the rest of the people, who violated their basic natural rights all over the place, by robbing and conscripting them. Yet, because of the idea that we do need to have our rights protected by some means that involve costs, taxation remained a feature of the society that followed the change from monarchy to constitutional republicanism. Not a lot of taxation, mind you, because it seemed pretty clear to the Founders that taxation is in fact extortion. But they didn't see some other, legitimate, morally acceptable way of collecting the funds needed to pay government for its service of securing our rights. Yet, they might have. There are other ways governments could be paid for their service of securing our rights that couldn't exist without legal protection. Contract fees, not taxation, could solve the problem. But this alternative, legitimate method wasn't in the cards following the revolution, so taxation remained, albeit in a rather modest form. In time, however, it got out of hand. After all, if the Mafia just took a tiny fraction of income from its victims, most would probably put up with it all rather than to resist. But when the amount moves on to 25 to 70 %, it turns into big time extortion. And that is how we stand now where taxation has become big time extortion. Some respond to this by noting that in other countries taxation is much higher. Sure, because they are even farther from having lived up to the spirit and letter of the revolution that America experienced; namely, removing power from government and returning it to where it belongs, the individual citizens. After all, it is America that is the leader of the free world, with a lot of other countries, including most of those in Western Europe, way behind. At least that is how it was supposed to happen. Instead, however, the American Revolution was betrayed and the U.S.A. has undergone a reactionary period in which it reverted, substantially, to the policies of earlier systems of government. This Europeanization of America is a shame, a damned shame. And it needs to be identified as such before it has any chance of being arrested. The first step is to acknowledge, unapologetically, that the institution of taxation is not a civilized but a barbaric method to fund anything, because it amounts to nothing less than outright extortion, a gross violation of human liberty.

Impacts

Impact – Capitalism
The very idea of a ‘space program’ implies a concerted effort or task. To assign this to a government forces it into a binary against capitalism

Frederick Giarrusso and Gary C. Hudson (doctoral candidate in Engineering-Economic Systems at Stanford University & entrepreneur engineering non-governmental space launch sys tems) January 1994 “The Space Program: No Prize” http://www.thefreemanonline.org/columns/the-space-program-no-prize/

Science writer Dr. Jerry Pournelle claims, “The three great failures of socialism in the 20th century are Soviet agriculture, U.S. education, and NASA.” A review of NASA’s performance reveals the aptness of the last third of his remark. NASA controls all aspects of the civil space program in the United States. Fifteen billion dollars filter through NASA each year to fund shuttle launches, space station designs, and one of the largest and least cost-effective bureaucracies to grace our land. To most people, NASA is the U.S. space program. The very term “space program” is problematic, however. A program implies a single, concerted effort, usually by government, to perform some task. Typically, this effort is at odds with a capitalist system, in which profit and individual motivations dictate performance. Imagine where California would be if its exploration and settlement had occurred under the federal government’s “Gold Rush Program.” Suffice it to say, San Francisco’s football team might well have been called the “‘98ers.” We have all seen the failures of a command economy in the rest of the world; why is it so difficult to recognize those failures when they occur within our own borders? When a command economy allocates resources, it changes the incentives of the people involved—otherwise there would be no need for the “command”; it would simply be an economy. When a government agency dictates development in a particular industry, it changes the incentive system in that field. The result is profound inefficiency. The lack of an appropriate incentive system can lead to some interesting—and expensive—results. Consider the pressure suits worn by our astronauts. NASA estimated the cost of designing a new space suit for the planned space station at about $350 million—manufacturing costs not included. These suits are expected to withstand 5-8 psi of internal pressure in a relatively innocuous environment. Space suits are similar to the rigid, deep-ocean suits worn by divers. While maintaining a single atmosphere environment for the diver, deep ocean suits must withstand external pressures of over 500 psi, as well as operate in a corrosive environment. In addition, they must be very durable. Minor leaks in an astronaut’s space suit would not necessarily kill the astronaut; such failure in a deep ocean suit would certainly doom the diver. The International Hard Suits company of Vancouver, B.C., manufactures the state-of-the-art one-atmosphere diving suit, the Newtsuit®. The suit is available for approximately $400,000 each, and is presently in full production for military, scientific, and commercial use. NASA, on the other hand, would have to make over 875 space suits at no cost to justify the expense of their own design. Instead, NASA would expect to make only a handful of suits, with significant manufacturing costs. Although such an existing supplier of space suits would have been more cost-effective, NASA chose to contract out for a new design—essentially to reinvent the wheel. This represents a minimum of $345 million down the drain; $1.38 for every man, woman, and child in the United States, thrown away. And that’s just the space suits. Then there is the story of the Saturn 1B, an expendable rocket. The Saturn 1B cost $3.4 billion to develop and $156 million per flight to operate. It was able to lift about 40,000 pounds into orbit. However, rather than continue to use the Saturn 1B, NASA spent ten times as much money to develop a vehicle that cost twice as much to perform the same job. The Space Shuttle represents no great payload improvement over the Saturn 1B. Like the Saturn, the Shuttle is able to lift 40,000 pounds into orbit. Yet it cost $34.7 billion to develop and, by NASA’s own rather low estimate, $301 million to operate, per flight. As of 1990 the Shuttle had flown 44 flights, for a total cost of $55 billion. For that same $55 billion, the Saturn 1B could have flown 350 flights, placing in orbit ten times the total Shuttle payload to date (all figures are in constant 1986 dollars). But what about all of that valuable research performed on the Shuttle? Put another way, for approximately $5 billion the Saturn lB could have placed the same amount of payload in orbit as the Space Shuttle has. With the remaining $50 billion, the taxpayers could have purchased outright the top ten laboratories and research universities in the world and performed all the research they wanted. Or funded the National Science Foundation for 25 years. On top of that, the Space Shuttle is considered so unreliable that another branch of the federal government, the Department of Defense, has recently opted to boost its satellites using Titan rockets—a technology developed three decades ago.

Cap key to prevent extinction and social rights

Richard M. Ebeling, vice president of academic affairs for The Future of Freedom Foundation, in 1993 (THE FAILURE OF SOCIALISM, March 1993, p. http://www.fff.org/freedom/0393b.asp.)

Socialism's failure in the former Soviet Union and in the other socialist countries stands as a clear and unquestionable warning as to which path any rational and sane people should never follow again. Government planning brought poverty and ruin. The idea of collectivist class and ethnic group-rights produced tens of millions of deaths and a legacy of civil war and conflict. And nationalized social services generated social decay and political privilege and corruption.
Impact – Economy
Taxes discourage production and the accumulation of industry killing economic growth

Frank Chodorov 1962 (creater of the ISI and acclaimed individualist conservative) Out of Step: The Autobiography of an Individualist, The Devin-Adair Company, New York, 1962, pp. 216?239. http://mises.org/etexts/taxrob.asp

Taxes of all kinds discourage production. Man works to satisfy his desires, not to support the State. When the results of his labors are taken from him, whether by brigands or organized society, his inclination is to limit his production to the amount he can keep and enjoy. During the war, when the payroll deduction was introduced, workers got to figur​ing their "take home" pay, and to laying off when this net, after taxes, showed no increase comparable to the extra work it would cost; leisure is also a satisfaction. A prize fighter refuses another lucrative engagement because the addi​tional revenue would bring his income for the year into a higher tax bracket. In like manner, every business man must take into consideration, when weighing the risk and the pos​sibility of gain in a new enterprise, the certainty of a tax-offset in the event of success, and too often he is discouraged from going ahead. In all the data on national progress the items that can never be reported are: the volume of business choked off by income taxes, and the size of capital accumula​tions aborted by inheritance taxes. While we are on the subject of discouragement of pro​duction by taxation, we should not overlook the greater weight of indirect taxes, even though it is not so obvious. The production level of a nation is determined by the pur​chasing power of its citizens, and to the extent that this power is sapped by levies, to that extent is the production level lowered. It is a silly sophism, and thoroughly indecent, to maintain that what the state collects it spends, and that therefore there is no lowering of total purchasing power. Thieves also spend their loot, with much more abandon than the rightful owners would have spent it, and on the basis of spending one could make out a case for the social value of thievery. It is production, not spending, that begets production. It is only by the feeding of marketable contri​butions into the general fund of wealth that the wheels of industry are speeded up. Contrariwise, every deduction from this general fund of wealth slows down industry, and every levy on savings discourages the accumulation of capi​tal. Why work when there is nothing in it? Why go into business to support politicians?
Impact – Freedom

Capitalism is the best system to foster freedom, which is a moral necessity

David Boaz (executive vice president to the Cato Institute) 1997: Editorial: Pro-Choice. http://www.cato.org/pubs/policy_report/cpr-19n4-2.html

Kristol and Wolfson are struggling, not just against the principles on which America was founded, but against the modern world. It is capitalism that has given us moderns so many choices. Capitalism is the economic system of free people; it is what happens when you let people alone. The virtues that capitalism rewards--prudence, discipline, initiative, self-reliance, new ideas--and the affluence it creates tend to push people in the direction of confidence in their own abilities, skepticism about organized authority, and a desire to manage their own affairs in all realms of life. That's why capitalism is not in the long run compatible with political repression or governmental restrictions on freedom.
Freedom is also necessary for the development of strong moral character. Surely Kristol and Wolfson don't want to undermine the bourgeois virtues, but the effect of restricting choice is to eliminate the incentive and the opportunity for people to make good choices and develop good habits. People do not develop prudence, self-reliance, thrift, and temperance when their choices are imposed by force. Welfare-state liberals undermine moral character when they subsidize indulgence in destructive choices. Big-government conservatives undermine character when they deny people the right to shape their own characters through their choices.
Evaluate freedom first – it is critical to both prosperity and fairness

Richard L. Stroup (professor of economics at Montana State University) 1987: REFLECTIONS ON FREEDOM, FAIRNESS, AND THE CONSTITUTION
Freedom (with accountability) is the key to both prosperity and to any reasonable and realistic conception of fairness. Only with entrepreneurial freedom will the innovation required to increase prosperity occur. And only through freedom and prosperity can fairness— in the sense of benefits accruing to those with low incomes, as well as fair treatment under the law—be maintained. Both freedom and prosperity are incompatible with extensive regulatory or tax/transfer powers in the hands of government. This paper argues that freedom, fairness, and prosperity are unalterably linked and require strong constitutional constraints on government. A powerful case can be made for small, secure, but constrained and competing governments ofthe sort a federal system suggests. As James Buchanan’s work indicates, in today’s world Hobbesian anarchy is not likely to yield freedom, economic growth and prosperity, or fairness. In this world, I believe we do need government. Restraints on government, however, are the key to freedom and fairness. Few would dispute the need for restraints to maintain freedom, but the restraints on government are necessary for fairness as well. Why? Individuals are not equally endowed with effectiveness in market earnings, nor in the market for political influence. There will be elites in any system, and those who are not members of the elite are far better offwhen the influence of elites is diffused, as in a free society with constrained government—with freedom of entry and exit, operating under the rule ofwilling consent. Thus a government with the power to prevent arbitrary abuse of some people by others, but with sharply limited power to coerce others directly and in detail, is likely to provide maximum freedom,and hence maximum prosperity and fairness as well.

Impact – Slavery
Taxes take away freedom- the government closely watches economic activities of the citizens

Charles Adams, a tax consultant at the CATO institute, 2000, “Taxes in America”, Mises Institute, http://mises.org/freemarket_detail.aspx?control=297
The good news that tax audits and property seizures are down obscures a more important point: by slow degrees, step by step, the tax man in America has gained total control over everyone's economic life. An almost perfect system of espionage over every facet of the fiscal system has slowly evolved until there is absolutely nothing about the citizens' economic affairs that the government doesn' t have under its powers of surveillance. The tax man continues to take away liberties, as Congress and the Executive, with the blessing of a majority of the Supreme Court justices, pluck out the sentries posted to protect the peoples' rights, and turn the people into tax slaves, Diocletian style. Each fact that follows is pervasive in today' s economic life but was non-existent in 1970. All banking records are photographed for Big Brother to see. All stock and securities transactions, real estate transactions, and interest and dividends are reported to the tax man. All part- time work, even babysitters and teenage garden helpers, are reported. All barter transactions and gambling winnings of significance are reported. All foreign accounts, holdings, and trusts are reported. US citizens living abroad are reported to the IRS by the US Customs, on returning home. Passport applicants abroad are reported. Travelers checks and cash over $10,000 are reported on leaving or entering the US. Any moderately large cash deposits or withdrawals from bank accounts are reported. There are a multitude of fiscal penalties for failing to comply with a myriad of petty tax rules, however innocent or inadvertent.

Attitudes towards modern day tax slavery are much like those towards ancient slavery- it’s not ‘too bad’

Charles Adams, a tax consultant at the CATO institute, 2000, “Taxes in America”, Mises Institute, http://mises.org/freemarket_detail.aspx?control=297
Compare also our psychopathic punishments with those routinely given to violent criminals, who, if they are caught at all, have their choice of escape hatches. It is obviously more important to our government to enforce tax slavery with an iron fist, than to protect citizens from violence. Besides the espionage against taxpayers and the savage punishments' the core of all tax slavery- there is the matter of being part free and part slave. Leo Tolstoy, the great Russian writer and humanitarian of the nineteenth century, gave us a modern definition of slavery in 1891: The essence of all slavery consists in taking the produce of another' s labor by force. It is immaterial whether this force be founded on ownership of the slave or ownership of the money that he must get to live on. Hence, the question is, how much of your money is owned by the tax man? To what extent are you a tax slave by the numbers? Tax slavery has been growing in each decade throughout this century, meaning tax freedom day has been slipping away. Tax Freedom Day in 1902 was January 31, the day average Americans stopped working to pay taxes and started working for themselves and their families. By 1978, it was April 30. The tax-cutting 1980s pushed the day to May 2. In 1998 it was May 10. In the ancient world, chattel slavery was tolerated with little complaint. It wasn' t too bad, or so it seemed if we look at the words of the philosophers and leaders of that time. That' s our current attitude with regard to our tax slavery. It is not too bad, and as much as we hate to admit it, our Founders were a bunch of rabble-rousers when it came to taxation.

Impact – Slavery

Taxes are forced labor equivalent to the evils of slavery

Edward Feser (Assistant Professor of Philosophy, Loyola Marymount University) Journal of Libertarian Studies Volume 18, no. 3 (Summer 2004), pp. 91–114 familyguardian.tax-tactics.com

Nozick’s first argument (1974, 169–71) can be summarized as follows: when you are forced to pay in taxes a percentage of what you earn from laboring, you are in effect forced to labor for someone else because the fruit of part of your labor is taken from you against your will and used for someone else’s purposes. Of course, the taxpayer is not forced to perform a specific kind of labor and, in fact, is more or less allowed to perform any kind of labor he likes, but that is not relevant: despite the fact that you may love pumping gas, if you pump gas for three hours for someone else’s purposesand do so involuntarily, your labor has been forced. A slave told by his master that he can choose between chopping wood, breaking rocks, painting the house, or even painting a picture, but that he must do one or the other of these chores, would not be any less a slave. Nor is it relevant that someone could (unlike a typical slave) choose not to work at all, or at least not to work beyond what is required to meet his basic needs, and is taxed only on the income produced beyond that point. The basic condition remains: if you work at all, or at least if you work beyond the point required to meet your basic needs, you will be forced to work part of the time for someone else. The part of your labor that generates the money paid as taxes is labor you would not have performed voluntarily. If the taxes on eight hours of labor amount to three hours worth of wages, then for those three hours you worked involuntarily for another’s purposes. By working only five hours, you could not have avoided paying the taxes and thus have avoided working for another’s purposes, for then the state would sim- ply have taken instead the same percentage of the earnings from five hours labor and likewise for any lesser number of hours. It is important to understand how this argument differs from other libertarian arguments against taxation. It is not quite the same as the general claim that taxation interferes with individual liberty insofar as its enforcement is intrusive and it prevents one from doing what he wants with a portion of his income, for there are many who would find such infringements of liberty acceptable but nevertheless consider uncom- fortable the notion that taxation also amounts to forcing people to work. The argu- ment also differs from the objection that taxation amounts to theft in that forcing someone to labor and stealing from him are different offenses (although, if we take the former to involve specifically the stealing of labor, the difference between the objections may be one only of generality). Nonetheless, it is sometimes suggested that Nozick’s argument is essentially concerned with the violation of property rights or with theft, rather than with forced labor in that Nozick presupposes that one has a property right in the portion of one’s earnings the state takes in taxes, a right his critics claim he fails to establish (Kymlicka 1990, 107–18; Michael 1997, 141; Weinberg 1997, 336; Otsuka 1998, 71).3Noz- ick’s argument, as stated previously, nowhere explicitly appeals to any claim about property rights, and it is by no means obvious that an argument objecting to some practice on the grounds that it amounts to forced labor needs even implicitly to do so. Clearly, I might still be forced to labor for someone else if I labor at all, even if I have no property right in the product of the labor: a slave may own no part of his master’s land or tools, and thus arguably he cannot own whatever he produced using them— vegetables, say—but he is nevertheless a slave, even if he is allowed to eat some of the vegetables and thus labors partly for himself. The master might even allow him to idle away the days if he likes, but insist that if he labors to any extent, some of his labor must be for the sake of the master: if the slave grows tomatoes because he wants them, the master will take a portion of them; if he tries to grow only one tomato for himself, the master will nevertheless take a third of it; if to avoid giving the master that third he tries somehow to grow only two-thirds of a tomato, the master will take a third of that tomato; and so forth. Insofar as the master “taxes” away a portion of the prod- uct of his labor, the slave has obviously been forced to work for purposes other than his own, even though he has no property right in the product of his labor (the portion of it he is allowed to eat also belongs to the master). It might be replied that this example would be analogous to taxation in modern liberal democracies only if the slave were allowed to leave the master’s property and work somewhere else, as a citizen is typically allowed to leave the state in which he finds himself and thus avoid its taxes. Also, in such a case he would be dubiously con- sidered a slave or forced laborer (so the example would show taxation to amount to forced labor only in a country that generally did not allow emigration, such as the for- mer Soviet Union). Fair enough, but the example would not be analogous to the sit- uation in modern liberal democracies because it would leave us with a picture of the state as somehow the rightful owner of all land and other property in its domain, which it merely permits us to use at its discretion. If we accepted that picture, then Nozick’s critics could perhaps defend taxation on the grounds that the products of labor are made from elements that the state owns and to which we have access only as it allows, so that it is within its rights to take a part of the products of our labor. How- ever, in fact, the state (at least in modern liberal democracies) is not and is not considered to be the rightful owner of everything. Moreover, it seems prima facie implau- sible to suppose that the state shouldbe, and inevitably any society in which it is rightful owner of everything would be a totalitarian one, as no doubt even Nozick’s critics would acknowledge.4

Impact – Slavery
Taxes force one person to serve the purposes of another

Walter Williams, professor of economics at George Mason University, 6/11/08, “Is US government enslaving americans?”, http://www.deseretnews.com/article/print/700233542/Is-US-government-enslaving-Americans.html

Let's do a thought experiment asking whether Americans are for or against slavery. You might say, "What are you talking about, Williams? We fought a war that cost over 600,000 lives to end slavery!" To get started, we might find a description that captures the essence of slavery. A good working description is: Slavery is a set of circumstances whereby one person is forcibly used to serve the purposes of another person and has no legal claim to the fruits of his labor. The average American worker toils from Jan. 1 to the end of April and has no legal claim to the fruits of his labor for that period. Federal, state and local governments, through the tax code, take what he produces. A small portion of the fruits of his labor is used to provide for the constitutional functions of government. Most of what's taken, up to two-thirds, is given to some other American in the forms of farm and business subsidies, Social Security, Medicare, welfare and hundreds of other government handout programs. As in slavery, one person is being forcibly used to serve the purposes of another person. You might ask, "Williams, aren't you a bit off base? Slavery means that you are owned by another person." Who owns a person is not nearly important as who has the rights to use that person. In other words, a plantation owner having the power to force a black to work for him would have been just as well off, and possibly better off, not owning him. Not owning him means not having to bear medical expenses and loss of wealth if the slave died. During World War II, Nazis didn't own Jews, but they had the power to force them to labor for them. Not owning Jews meant that working and starving them to death had little cost to the Nazis. The fact that American slaves were owned, with prices sometimes ranging from $800 to $1,300, meant that owners had a financial stake in the slave's well-being and they were not worked and starved to death. You might argue that my analogy is irrelevant because unlike American slaves and Nazi concentration camp inmates, we can come and go as we please, live where we want, buy a car, clothes and other things with the money left over after the government gets four months' worth of our earnings. But, does that make much of a difference? During slavery, visitors to the South often observed "a great many loose negroes about." Officials in Savannah, Mobile and Charleston and other cities complained about "nominal slaves," "virtually free negroes" and "quasi-free negroes" who were seemingly oblivious to any law or regulation. Frederick Douglass, a slave, explained this phenomenon when he was employed as a Baltimore ship's caulker: "I was to be allowed all my time; to make bargains for work; to find my own employment, and to collect my own wages; and in return for this liberty, I was to pay him (Douglass' master) three dollars at the end of each week, and to board and clothe myself, and buy my own caulking tools." There are some benefits to being a quasi-free person such as Douglass. There are two ways Congress might force me to serve the purposes of another American. They might force me to spend a couple of hours each day actually working, without compensation, for another American. Or, they might forcibly take a portion of my earnings so that American can hire someone. I see myself as being better off with Congress doing the latter — taking a portion of my earnings and giving it away.

Impact – Statism

The economic power associated with taxes directly translates into political power of the state. The ‘social obligations’ created by taxation directly trades off with individual rights resulting in the complete control of state power

Frank Chodorov 1962 (creater of the ISI and acclaimed individualist conservative) Out of Step: The Autobiography of an Individualist, The Devin-Adair Company, New York, 1962, pp. 216?239. http://mises.org/etexts/taxrob.asp

Putting aside the economics of it, the political implica​tions of this eleemosynary fiscal policy comes to a revolu​tion of first magnitude. Since taxation, even when it is clothed with social betterment, must be accompanied with compulsion, the limits of taxation must coincide with the limits of political power. If the end to be achieved is the "social good" the power to take can conceivably extend to total production, for who shall say where the "social good" terminates? At present the "social good" embraces free schooling up to and including postgraduate and professional courses; free hospitalization and medical services; unemploy​ment insurance and old age pensions; farm subsidies and aid to "infant" industries; free employment services and low-​rent housing; contributions to the merchant marine and projects for the advancement of the arts and sciences; and so on, approximating ad infinitum. The "social good" has spilled over from one private matter to another, and the definition of this indeterminate term becomes more and more elastic. The democratic right to be wrong, misin​formed, misguided or even stupid is no restraint upon the imagination of those who undertake to interpret the phrase; and whither the interpretation goes there goes the power to enforce compliance. The ultimate of taxation-for-social-purposes is absolutism, not only because the growing fiscal power carries an equal increase in political power, but because the investment of revenue in the individual by the State gives it a pecuniary interest in him. If the State supplies him with all his needs and keeps him in health and a degree of comfort, it must account him a valuable asset, a piece of capital. Any claim to individual rights is liquidated by society's cash invest​ment. The State undertakes to protect society's investment, as to reimbursement and profit, by way of taxation. The mo​tor power lodged in the individual must be put to the best use so that the yield will further social ends, as foreseen by the management. Thus, the fiscal scheme which begins with distribution is forced by the logic of events into control of production. And the concept of natural rights is inconsist​ent with the social obligation of the individual. He lives for the State which nurtured him. He belongs to the State by right of purchase.
Impact – Value to Life

Taxation, or stealing, is no different than the invasion of the self, killing the value to life. It sacrifices morals for the exertion of sovereign power.

Frank Chodorov 1962 (creater of the ISI and acclaimed individualist conservative) Out of Step: The Autobiography of an Individualist, The Devin-Adair Company, New York, 1962, pp. 216?239. http://mises.org/etexts/taxrob.asp

THE Encyclopaedia Britannica defines taxation as "that part of the revenues of a state which is obtained by the compulsory dues and charges upon its subjects." That is about as concise and accurate as a definition can be; it leaves no room for argument as to what taxation is. In that statement of fact the word "compulsory" looms large, simply because of its ethical content. The quick reaction is to ques​tion the "right" of the State to this use of power. What sanc​tion, in morals, does the State adduce for the taking of property? Is its exercise of sovereignty sufficient unto itself? On this question of morality there are two positions, and never the twain will meet. Those who hold that political institutions stem from "the nature of man," thus enjoying vicarious divinity, or those who pronounce the State the key​stone of social integrations, can find no quarrel with taxa​tion per se; the State's taking of property is justified by its being or its beneficial office. On the other hand, those who hold to the primacy of the individual, whose very existence is his claim to inalienable rights, lean to the position that in the compulsory collection of dues and charges the State is merely exercising power, without regard to morals. The present inquiry into taxation begins with the second of these positions. It is as biased as would be an inquiry starting with the similarly unprovable proposition that the State is either a natural or a socially necessary institution. Complete objectivity is precluded when an ethical postu​late is the major premise of an argument and a discussion of the nature of taxation cannot exclude values. If we assume that the individual has an indisputable right to life, we must concede that he has a similar right to the enjoyment of the products of his labor. This we call a property right. The absolute right to property follows from the original right to life because one without the other is meaningless; the means to life must be identified with life itself. If the State has a prior right to the products of one's labor, his right to existence is qualified. Aside from the fact that no such prior right can be established, except by declaring the State the author of all rights, our inclination (as shown in the effort to avoid paying taxes) is to reject this concept of priority. Our instinct is against it. We object to the taking of our property by organized society just as we do when a single unit of society commits the act. In the latter case we unhesitatingly call the act robbery, a malum in se. It is not the law which in the first instance defines robbery, it is an ethical principle, and this the law may violate but not supersede. If by the necessity of living we acquiesce to the force of law, if by long custom we lose sight of the immorality, has the principle been obliterated? Robbery is robbery, and no amount of words can make it anything else. We look at the results of taxation, the symptoms, to see whether and how the principle of private property is violated. For further evidence, we examine its technique, and just as we suspect the intent of robbery in the possession of effective tools, so we find in the technique of taxation a tell​tale story. The burden of this intransigent critique of taxa​tion, then, will be to prove the immorality of it by its con​sequences and its methods. By way of preface, we might look to the origin of taxation, on the theory that beginnings shape ends, and there we find a mess of iniquity. A historical study of taxation leads inevitably to loot, tribute, ransom?the economic purposes of conquest. The barons who put up toll-gates along the Rhine were tax-gatherers. So were the gangs who "pro​tected," for a forced fee, the caravans going to market. The Danes who regularly invited themselves into England, and remained as unwanted guests until paid off, called it Dan​negeld; for a long time that remained the basis of English property taxes. The conquering Romans introduced the idea that what they collected from subject peoples was merely just payment for maintaining "law and order." For a long time the Norman conquerors collected catch-as-catch-can tribute from the English, but when by natural processes an amalgam of the two peoples resulted in a nation, the col​lections were regularized in custom and law and were called taxes. It took centuries to obliterate the idea that these exactions served but to keep a privileged class in com​fort and to finance their internecine wars; in fact, that pur​pose was never denied or obscured until constitutionalism diffused political power. All that is long passed, unless we have the temerity to compare such ancient skullduggery with reparations, ex​traterritoriality, charges for maintaining armies of occupa​tion, absconding with property, grabbing of natural re​sources, control of arteries of trade and other modern tech​niques of conquest. It may be argued that even if taxation had an unsavory beginning it could have straightened itself out and become a decent and useful citizen. So, we must apply ourselves to the theory and practices of taxation to prove that it is in fact the kind of thing above described.
Alternatives

Alternative – Free Market

Free market capitalism is the foundation for a free society
James A. Dorn (vice president for academic affairs at the Cato Institute and professor of economics at Towson University in Maryland) 1987: Government, the Economy, and the Constitution. http://www.cato.org/pubs/journal/cj7n2/cj7n2-1.pdf
Capitalism and the Constitution of Liberty Although there is no explicit discussion of capitalism or its relation to constitutional order in the Calculus, whose purpose was to look at the “political organization of a society of free men” (1962, p. v), Dwight Lee holds that a better appreciation of the market system can be gained from studying the logic of constitutional choice. In his paper, he brings out the close ties between politics and economics, noting that “Every economy is a political economy and it is impossible to understand an economic system without taking into consideration the political environment within which that system operates.” Since the principle of voluntary exchange (unanimous consent) rests at the core of a market system, a constitutional order based on the same principle reinforces the logic of the market. Moreover, under a stable rule of law protecting private property and freedom of contract, individuals will have the freedom of choice necessary for the smooth operation of a market price system. As such, there is a close connection between capitalism and the “constitution of liberty.” Lee discusses these ideas and remarks that without effective constraints on government power, and hence on majority rule, the political stability necessary for an effective capitalist economic order will be absent. Government intervention and rent seeking will then distort relative prices and upset the process of social and economic coordination, Lee’s point is simply that markets operate best when government is least intrusive and therefore assumes primarily a protective rather than a redistributive role. For Lee, it is largely immaterial whether the Framers intended to promote a capitalist economic order.9 What is important is that they sought to limit the coercive power of government, and in so doing set the basis for a viable market order.’°As long as there are effective constraints on government’s predatory activities, argues Lee, the free market system will flourish, regardless of the Framers’ original intent concerning the market order. Conversely, Lee cautions that as the property foundations of the market economy are weakened by extralegal changes in the effective constitution (that is, changes occurring outside the formal amendment process), the capitalist order itself will languish as an engine for wealth creation, In his opinion, “We would be better served if our current crop of politicians were less involved in ‘promoting’ capitalism and more involved in limiting the scope of government.”
Alternative – Individual Rejection

The plan is yet another example of passing laws merely for the expansion of the state. Absent individual rejection we are left to a world of tyranny

Mark R. Levin (NYT bestseller and acclaimed radio host) 2009 “Liberty and Tyranny: A Conservative Manifesto” Threshold Editions p.5-7
The federal government began passing laws and creating ad-ministrative agencies at a dizzying pace, increasing its control over economic activity and, hence, individual liberty. It used tax-ation not merely to fund constitutionally legitimate governmental activities, but also to redistribute wealth, finance welfare programs, set prices and production limits, create huge public works programs, and establish pension and unemployment programs. Roosevelt used his new power to expand political alliances and create electoral constituencies—unions, farmers, senior citizens, and ethnic groups. From this era forward, the Democratic Party and the federal government would become inextricably intertwined, and the Democratic Party would become as dependent on federal power for its sustenance as the governmental dependents it would create. Ironically* industrial expansion resulting from World War 11 eventually ended the Great Depression, not the New Deal. Indeed, the enormous tax and regulatory burden imposed on the private sector by the New Deal prolonged the economic recovery. The significance of the New Deal is not in any one program, hut in its sweeping break from our founding principles and constitutional limitations. Roosevelt himself broke with the two-presidential term tradition started by George Washington by running for four terms. His legacy includes a federal government that has become a massive, unaccountable conglomerate: It is the nation's largest creditor, debtor, lender, employer, consumer, contractor, grantor, properly owner, tenant, insurer, healthcare provider, and pension guarantor- And yet, the Statist has an insatiable appetite for control His sights are set on his next meal even before he has fully digested his last- Ho is constantly agitating for government action. And in furtherance of that purpose, the Statist speaks in the tongue of the demagogue, concocting one pretext and grievance after another to manipulate public perceptions and build popular momentum for the divestiture oi liberty and property from its rightful possessors. The industrious, earnest, and successful are demonized as perpetrators of various offenses against the public good, which justifies governmental intervention on behalf of an endless parade of "victims," In this way, the perpetrator and the victim are subordinated to the government's authority—the former by outright theft, the latter by a dependent existence. In truth, both are made victims by the real perpetrator, the Statist, The Statist veils his pursuits in moral indignation, intoning in high dudgeon the injustices and inequities of liberty and life itself, in which only he can provide justice and briny a righteous resolution. And when the resolution proves elusive, as it undoubtedly does whether the Marxist promise of "the workers' paradise" or the Great Society's "war on poverty"—the Statist demands ever more authority to wring out the imperfections of mankind's existence. Unconstrained by constitutional prohibitions, what is left to limit the Statist's ambitions but his own moral compass, which has already led him astray' He is never circumspect about his own shortcomings. Failure is not the product of his beliefs but merely want of power and resources. Thus are born endless rationalizations for seizing ever more governmental authority. In the midst stands the individual, who was a predominate focus of die Founders. When living freely and pursuing his own legitimate interests, the individual displays qualities that are antithetical to the Statist's initiative, self-reliance, and independence. As the Statist is building a culture of conformity and dependency, where the ideal citizen takes on dronelike qualities in service to the state, the individual must be drained of unique-ness and self-worth, and deterred from independent thought or behavior. This is achieved through varying methods of economic punishment and political suppression. The Statist also knows that despite his successful usurpations, enough citizens are still skeptical and even distrustful of politicians and government that he cannot force his will all at once, Thus he marches in incremental steps, adjusting his pace as circumstances dictate. Today his pace is more rapid, for resistance has slowed. And at no time does the Statist do an about-face* But not so with some who claim the mantle of conservatism but are, in truth, neo-Statists, who would have the Conservative abandon the high ground of the founding principles for the quicksand of a soft tyranny.

Alternative – Rejection

And, the alternative is to reject taxation. Only by doing this can we prevent government domination and violation of the individual
Edward Feser (Assistant Professor of Philosophy, Loyola Marymount University) Journal of Libertarian Studies Volume 18, no. 3 (Summer 2004), pp. 91–114 familyguardian.tax-tactics.com

For many libertarians, the thesis of self-ownership is the founda- tion of their political philosophy.1 Natural rights to life, liberty, and property—the protection of which is, according to the libertarian, government’s sole legitimate function—derive from self-ownership, in particular one’s ownership of his body and its parts, of his capaci- ties and labor, and, by extension, of whatever he can acquire by his non-coercive exercise of them. One famous implication of this is that redistributive taxation of earnings from labor, of the sort advo- cated by socialist and liberal egalitarians for the purposes of equal- izing the outcomes of free market competition and enforcing some allegedly more “fair” pattern of income distribution, is unjustifiable and, indeed, positively unjust. Another well-known implication of this view is that government cannot legitimately interfere with an individual’s use of his body, abilities, etc., where that use does not involve the infringement of the rights of others, even when that in- dividual’s use is otherwise immoral. Even if, for example, one de- cides to use narcotics or to drink oneself into a stupor night after night, the state has no right to stop him from doing so. It must be emphasized that the implication here is, strictly speaking and contrary to a common misconception about what libertarianism holds, not that whatever “doesn’t hurt anyone else” is morally accept- able. Rather, a behavior, however morally unacceptable, that doesn’t involve a rights violation also doesn’t justify government interference. The drug addict or alcoholic might be worthy of moral criticism, but that by itself does not entail that he may properly be imprisoned, fined, or in any other way punished by the state. His use of his property— i.e., himself—may well be abuse of it, for which he ought to be held in contempt. More charitably, he should perhaps be strongly encour- aged and even helped, non-coercively, to cease such abuse. Still, just as your neighbor’s failure to keep his car in running order or to wa- ter his backyard lawn doesn’t justify you in paternalistically forcing him to change his ways—they’re his car and lawn, after all, and it’s his responsibility to take care of them—so, too, neither you, the state, nor anyone else has the right to interfere forcibly with an individual’s abuse of himself. By the same token, just as your neighbor has no right to coerce you into paying for a new car or lawn after he has foolishly neglected them, neither does the addict or alcoholic have the right to force you, either directly or indirectly through the taxa- tion used to support rehabilitation programs, to pay for the conse- quences of his folly—though, of course, it may be admirable, and perhaps in some cases even morally required, for you voluntarily to provide such help. Self-ownership goes hand in hand with personal responsibility.
Alternative – Rejection

The state’s claim of a portion of ones earnings is no different than an entitlement over ‘the self.’ We have a moral obligation to reject this great loss of autonomy
Edward Feser (Assistant Professor of Philosophy, Loyola Marymount University) Journal of Libertarian Studies Volume 18, no. 3 (Summer 2004), pp. 91–114 familyguardian.tax-tactics.com

Nozick’s second argument (1974, 171–72) is essentially that each individual owns himself—his body and its parts—and his labor. He is entitled to do with them any- thing he wishes and (unless bound by contract) to refrain from doing with them any- thing anyone else wishes that he do with them. In G. A. Cohen’s words, he “possesses over himself, as a matter of moral right, all those rights that a slaveholder has over a complete chattel slave as a matter of legal right” (1995, 68). This declaration is the thesis of self-ownership. But taxation of earnings from labor is inconsistent with the the- sis, especially when that taxation is justified by moral principles requiring that a cer- tain distribution of wealth obtain or that the state provide certain services to its citi- zens. In granting citizens an entitlement to certain services or to a certain share of “society’s” wealth, such principles in effect require that any time you labor, you must labor in part for the purposes of the state or for the purposes of those who benefit from the state’s largesse because the state must redistribute part of the product of your labor to meet those entitlements. In other words, such principles entail that the state and its beneficiaries have an entitlement or enforceable claim to and thus at least a partial property right in your laborand therefore inyou. They are part owners of you. But no one can be even the partial owner of anyone else. We are self-owners, and, as such, we must reject taxation as deeply immoral. Although this argument is related to the forced-labor argument, it is clearly set off from the latter in Nozick’s text, and the charge that taxation amounts to the par- tial ownership of taxpayers is clearly stronger than the charge that it amounts to forced labor. Even someone willing to allow a little forced labor must surely find uncomfort- able the notion of partial ownership of other people—even a Haworthian penny’s worth of ownership. Forced labor can come in degrees of severity and duration, and therefore the defender of taxation can convince himself that he need not essentially be committed to stripping people of their right to self-determination, but only to incon- veniencing them. But it is difficult to make ownership of other people, even partial ownership, sound palatable. Nonetheless, the sort of forced labor involved in taxa- tion, given the absoluteness of the state’s claim over a portion of one’s earnings from labor, amounts precisely to the partial ownership of other people. Those who dismiss Nozick’s views of taxation on the grounds that a little forced labor may be a good thing thus fail to deal with the heart of his case.
Alternative – Rejection

Taxation is theft, but anarchy isn’t the only option, rejection of taxes, individually, solves

Edward Feser (Assistant Professor of Philosophy, Loyola Marymount University) Journal of Libertarian Studies Volume 18, no. 3 (Summer 2004), pp. 91–114 familyguardian.tax-tactics.com

Rothbard’s argument may have force, however, even if the argument given in the last section be rejected. In defending the claim that taxation is theft, Rothbard does not appeal only to a theory of property rights, but also to the similarities between the state’s actions in collecting taxes and the robber’s actions in robbing. He considers not merely the nature of what is taken but also the manner in which it is taken, insist- ing that the manner is the same whether the state or the robber does the taking. Of course, the rightful owner of property might also use force in retrieving it, but (to use vaguely Randian language) he does so in a retaliatory way, only after force has been used against him by the robber. The state, like the robber, initiates the force. It might be replied that we can count the state as initiating force only if we assume that it takes property that rightfully belongs to the taxpayer, so the question of prop- erty rights cannot be avoided. But no one would accept as justifying a highwayman’s actions the claim that he was robbing only to return to the poor the resources to which they have a right under an egalitarian theory of initial acquisition, even if the claim were made sincerely. We regard him as a robber anyway—as having taken what was not his to take—not only because he had no right to the property taken, but because he had no right to the action taken, the action of threatening force to right an injustice. Part of Rothbard’s point is that the state has no more right to take this sort of action than anyone else does. The question of the legitimacy of taxation does not hinge only on the issue of property rights, but also on the issue of the legitimacy of the state itself, or at least on the legitimacy of its taking on the role of rectifier of injustices. It would be begging the question to argue that taxation is illegitimate only on the grounds that the state has no right to rectify such injustices, while claiming that it has no such right because exercising it would involve taxation, which is illegitimate. But then the critic of taxation is not the one who needs to do the arguing in the first place, for Rothbard’s point, in part, is surely that given the similarity between what the robber does and what the state does, the defender of taxation must bear the bur- den of proving that it is legitimate. Of course, most people supposetaxation, at least in general, to have a legitimacy that robbery does not, especially given its legal status, but that prevailing supposition proves nothing. In some societies, most people at one time erroneously supposed that ownership of blacks had a legitimacy that ownership of whites did not. A neighbor- hood plagued long enough by Mafia racketeers may eventually come to take their “protection services” for granted and come to rely on them for protection against other thugs, perhaps even eventually regarding them sympathetically, but the Mafia’s extortion would be criminal nonetheless. In general, it is not difficult to think of cases in which people have become so inured to an injustice that they cease to think of it with horror. At least a veneer of legitimacy can settle on even the most appalling poli- cies when they are promulgated by a recognized authority. By almost anyone’s reck- oning, Hitler’s Germany would be viewed as an utterly criminal, illegitimate regime, unworthy of allegiance or obedience. Yet, at the time, many Germans took even some of the most brutal Nazi policies as having a legitimacy they would have lacked but for their sanction by the state. Loren Lomasky, himself a libertarian, thus seems wrong to claim that taxation is not theft because citizens do not generally treat it as they do theft (1998, 362–64). The defender of taxation cannot avoid the obligation of producing a defense of the legitimacy of the state’s acting in a way no citizen is allowed to act. In the mod- ern era, this defense will typically involve an appeal to the consent of the governed. But where consent is the touchstone of legitimacy, the libertarian, whose case against taxation has always rested on the state’s nonconsensual nature, surely has the upper hand. As Herbert Spencer argued (1995, chap. 19), no appeal to consent can fail to smack of sophistry if it insists that a man who explicitly resists a policy, whether imposed by the will of a tyrant or by the vote of the majority, has nonethe- less implicitly consented to it in the latter case. If we take consent seriously, then any- one who disagrees with the will of the majority must be allowed to “opt out” of tak- ing whatever course that majority has decided to follow; and if this opting out entails his complete withdrawal from the state and its services, so be it. If he no longer desires the services the state claims to provide to him personally (police protection, social insurance, or whatever), he must be allowed to withdraw from them and must no longer be taxed to support them. If the state does have consent, it might seem that in effect it is not really a “state” at all, but a private protection agency of the sort Rothbard and other libertarian anar- chists would make a replacement for the state. Even unjust initial acquisitions (if there really were such things) could legitimately be dealt with only via recourse to private institutions, presumably the private protection agencies, private law courts, and so forth of libertarian-anarchist (or “anarcho-capitalist”) theory (Friedman 1989, Rothbard [1982] 1998). The rejection of taxation would thus appear to go hand in hand with anarchism—that is, the rejection of the legitimacy of any state whatsoever. But the matter may not be so clear-cut. States do, after all, sometimes respect a demand for consent by allowing local governments and even individual citizens (for example, the Amish) to opt out of certain programs and policies; they sometimes allow private agencies to engage in activities typically thought definitive of the state, such as providing security and protection services.
…continued…
Yet they do not cease being states. Nor would the elimination of taxation appear, strictly speaking, to entail the elimina- tion of the state. It is at least arguable that the state could be funded through means other than taxation—for example, user fees, lotteries, and the like. Of course, if such alternatives turned out to be impracticable (as they probably would), anarchism would indeed appear to be the inevitable practical consequence of the elimination of taxation. But the point remains that nothing in the argument requires in principle a commitment to anarchism. The defender of Rothbard’s argument need not object (as Rothbard does) to the very existence of the state, but only to its claiming for itself the exclusive right to rectify alleged injustices, its forcing of someto fund, via taxation, the rectification of such injustices suffered by others, and so forth.
Answers To

A2: It’s Inevitable

We have a moral obligation to fight even if defeat is inevitable – and we might succeed

Rothbard, professor at Nevada-Las Vegas and founder of the Center for Libertarian Studies and the Journal of Libertarian Studies and dedicated proponent of freedom and liberty in all its legitimate forms, September 1993 (Murray N., “On Resisting Evil,” Rothbard-Rockwell Report, http://www.lewrockwell.com/rothbard/rothbard120.html)

How can anyone, finding himself surrounded by a rising tide of evil, fail to do his utmost to fight against it? In our century, we have been inundated by a flood of evil, in the form of collectivism, socialism, egalitarianism, and nihilism. It has always been crystal clear to me that we have a compelling moral obligation, for the sake of ourselves, our loved ones, our posterity, our friends, our neighbors, and our country, to do battle against that evil. It has therefore always been a mystery to me how people who have seen and identified this evil and have therefore entered the lists against it, either gradually or suddenly abandon that fight. How can one see the truth, understand one's compelling duty, and then, simply give up and even go on to betray the cause and its comrades? And yet, in the two movements and their variations that I have been associated with, libertarian and conservative, this happens all the time. Conservatism and libertarianism, after all, are "radical" movements, that is, they are radically and strongly opposed to existing trends of statism and immorality. How, then, can someone who has joined such a movement, as an ideologue or activist or financial supporter, simply give up the fight? Recently, I asked a perceptive friend of mine how so-and-so could abandon the fight? He answered that "he's the sort of person who wants a quiet life, who wants to sit in front of the TV, and who doesn't want to hear about any trouble." But in that case, I said in anguish, "why do these people become 'radicals' in the first place? Why do they proudly call themselves 'conservatives' or 'libertarians'?" Unfortunately, no answer was forthcoming. Sometimes, people give up the fight because, they say, the cause is hopeless. We've lost, they say. Defeat is inevitable. The great economist Joseph Schumpeter wrote in 1942 that socialism is inevitable, that capitalism is doomed not by its failures but by its very successes, which had given rise to a group of envious and malevolent intellectuals who would subvert and destroy capitalism from within. His critics charged Schumpeter with counseling defeatism to the defenders of capitalism. Schumpeter replied that if someone points out that a rowboat is inevitably sinking, is that the same thing as saying: don't do the best you can to bail out the boat? In the same vein, assume for a minute that the fight against the statist evil is a lost cause, why should that imply abandoning the battle? In the first place, as gloomy as things may look, the inevitable may be postponed a bit. Why isn't that worthwhile? Isn't it better to lose in thirty years than to lose now? Second, at the very worst, it's great fun to tweak and annoy and upset the enemy, to get back at the monster. This in itself is worthwhile. One shouldn't think of the process of fighting the enemy as dour gloom and misery. On the contrary, it is highly inspiring and invigorating to take up arms against a sea of troubles instead of meeting them in supine surrender, and by opposing, perhaps to end them, and if not at least to give it a good try, to get in one's licks. And finally, what the heck, if you fight the enemy, you might win! Think of the brave fighters against Communism in Poland and the Soviet Union who never gave up, who fought on against seemingly impossible odds, and then, bingo, one day Communism collapsed. Certainly the chances of winning are a lot greater if you put up a fight than if you simply give up.

A2: NASA K2 Solve

Corporations are more motivated to succeed in space flight than NASA

Mike Walters, Contributor, The Battalion, March 1, 2010, “No Need for NASA”, http://www.thebatt.com/2.8482/no-need-for-nasa-1.1204689
Corporations would never spend that kind of time and effort on a project and then dissolve it, because they are motivated by making a profit. Without that motivation, NASA has no incentive not to spend money irresponsibly. Though a lot of good has come out of NASA, men like Rutan prove that the space program can be handled by civilians who can do the same things, and more cheaply. "Before Wilber Wright went to Paris with his airplane, the Europeans thought he was lying," Rutan said. "Then they watched him do turns, and they watched him fly for a long time and they watched him do multiple flights a day. I believe the significant thing is that they then all said, at the same time, "I can do that, too, because these are just bicycle shop guys.'" The fact that the era of human flight was started by a couple of "bicycle shop guys" stands as a concrete example of a notion often dismissed as idealistic by bitter old men-that ordinary human beings are capable of heroic feats of excellence, if a passion and desire to do so is followed by courageous action. The Wright brothers embodied such a spirit, and the recent flight of the Spaceshipone presents further proof of what man is capable of. The true human spirit is found in all those things America's enemies seek to annihilate-hard work, dedication, vision and the individual rights necessary to pursue our lives and dreams. This spirit was seen as Spaceshipone climbed toward the heavens in triumph. Further, it was an accomplishment unblemished by the theft of American money. Though the Apollo landings and other such marvels in the realm of human space travel are fantastic, they are sadly marred by the ill use of government funds. As long as NASA is funded by income tax, money will be forcibly taken away from us by our government and fed into an inefficient bureaucracy that holds back what is possible. The government must let go and allow the proof of people like Rutan are providing to convince Americans that space exploration is best handled by the men and women who can do it without stealing their funding.

A2: No Alt Solvency

Society can function in a world without taxation while still defending and protecting the individual

Ed Younkins (Professor of Accountancy at Wheeling Jesuit University.) “Funding Government Without Taxation” http://rebirthofreason.com/Articles/Younkins/Funding_Government_Without_Taxation.shtml

Is it possible to fund the functions of a government of a free society without taxation? Even in a minimal state, police, military members, judges, and others have to be paid. Are there any feasible alternatives to taxation? Perhaps it is possible for government to act like any other service provider through the offering of services and allowing individuals to decide for themselves which services they want to use and pay for. A person is paying a user fee when he chooses to use a government service and pays for it. User fees differ from taxes in that user fees are voluntary and the amount paid is directly tied to what is being used. The greater the extent that government is financed through user fees, rather than through taxes, the more it approximates private companies operating in free markets. The user-fee approach is evident in today’s mixed economy with respect to toll roads, parks and other recreational facilities, waterways and harbors, and so on. A user-fee approach for government services permits people to make a rational decision regarding the purchase or non-purchase of the service. In his various writings, Tibor Machan has made a well-reasoned case that a libertarian legal order or government could provide critical yet exclusive private as well as public goods for fees, thus making it possible to obtain the financing of government voluntarily. The supplying of the private goods can be linked to the citizen-consumer, who would pay for these goods. Given that each of these private goods is also a uniquely political good, it would produce the occasion to raise funds for the public good that is also necessary. Machan explains that contract protection is a private good that government supplies at some level of the adjudicatory process. This service has the essential public feature of due process because even if a controversy is handled by a private arbitration board, the governmental legal structure must exist as a last resort or ultimate protector to ensure due process in concerns such as arrest, trial, seizure of property, and imprisonment, should the arbitrators’ decision be refused by one of the parties. The classical public good that government would provide is the national military defense. Machan details how the government would both protect contracts and provide for the national defense with payments for the contract services being used to also fund the defense of the nation. He posits that having one’s freedom protected and maintained with respect to contractual relationships would be one of the most popular services sought in a free society. A system of contract fees, collected when contracts are registered or signed, with provisions for additional payments in the event of special services needed throughout the period of the contract, would supply funding for the legal system and its administrators required to interpret and enforce contracts and to settle disputes if they should arise. Fees for other governmental services deliverable to individuals could be established in much the same manner as for contract protection. In addition, if criminal actions are involved, fees could be assessed and distributed according to the determination of legal responsibility. Court costs could be charged to guilty parties and criminals could be made to defray other costs such as police services. Machan expands his case by observing that the government has overhead costs, including those needed to provide for the defense of the system of laws itself. Foreign aggression is a clear threat to the system. It follows that government charges for providing its various services could reasonably include some component to offset the cost of defense against foreign aggression. Private goods, obtainable from the government, such as the protection of voluntary contractual agreements, could thus be legitimately used to support the public good of national defense. Machan’s fee-for-services-plus-overhead approach is one possible way to finance government in a free society—one in which the scope of government would be confined to protecting and preserving individuals’ Lockean natural rights. Given the soundness of this idea, it should be conceded that it is not only feasible, but also desirable, to give up taxation for some other noncoercive arrangement.

A2: Perm

Working within the system allows the government to co-opt libratory movements and re-deploy them to serve the interests of infinite expansion – the Christian right movement is proof of the success of this tactic

Llewellyn H. Rockwell, Jr, President of the Ludwig von Mises Institute, April 20, 2004,

Ludwig von Mises Institute, “What Should Freedom Lovers Do?” http://www.mises.org/fullstory.aspx?control=1499&id=71
If often happens that an ideological movement will make great strides through education and organization and cultural influence, only to take the illogical leap of believing that politics and political influence, which usually means taking jobs within the bureaucracy, is the next rung on the ladder to success. This is like trying to fight a fire with matches and gasoline. This is what happened to the Christian right in the 1980s. They got involved in politics in order to throw off the yoke of the state. Twenty years later, many of these people are working in the Department of Education or for the White House, doing the prep work to amend the Constitution or invade some foreign country. This is a disastrous waste of intellectual capital. It is particularly important that believers in liberty not take this course. Government work has been the chosen career path of socialists, social reformers, and Keynesians for at least a century. It is the natural home to them because their ambition is to control society through government. It works for them but it does not work for us. In the first half of the 20th century, libertarians knew how to oppose statism. They went into business and journalism. They wrote books. They agitated within the cultural arena. They developed fortunes to help fund newspapers, schools, foundations, and public education organizations. They expanded their commercial ventures to serve as a bulwark against central planning. They became teachers and, when possible, professors. They cultivated wonderful families and focused on the education of their children. It is a long struggle but it is the way the struggle for liberty has always taken place. But somewhere along the way, some people, enticed by the prospect of a fast track to reform, rethought this idea. Perhaps we should try the same technique that the left did. We should get our people in power and displace their people, and then we can bring about change toward liberty. In fact, isn't this the most important goal of all? So long as the left controls the state, it will expand in ways that are incompatible with freedom. We need to take back the state. So goes the logic. What is wrong with it? The state's only function is as an apparatus of coercion and compulsion. That is its distinguishing mark. It is what makes the state the state. To the same extent that the state responds well to arguments that it should be larger and more powerful, it is institutionally hostile to anyone who says that it should be less powerful and less coercive. That is not to say that some work from the "inside" cannot do some good, some of the time. But it is far more likely that the state will convert the libertarian than for the libertarian to convert the state.
A2: Taxes Good

Taxation is outdated
Hugo Chesshire, BA in political science and labour studies at Brock University, 2004, “The Ethics of Taxation”, The Politic, http://www.thepolitic.com/archives/2004/01/31/the-ethics-of-taxation/
I believe that taxation is a feudal concept, outdated and immoral, that is undemocratic and unfair and removes true choices and freedoms from the people. Rather than expand upon taxation and government spending ad infinitum as successive Liberal governments seem bent upon doing, we should see taxation as the necessary evil that it is and seek to minimize or eliminate it wherever possible. Governments produce nothing. They take and redistribute. When you hear of government funds being spent, don’t be fooled by the wording; this is your money that is being spent. It belonged to you before they took it. In medieval Europe, every peasant and serf was required to tithe to his liege lord some livestock or produce, himself or his sons for military service, and so forth. He did this in supposed payment for services the liege lord rendered (say, military protection), but no matter how badly those services were provided or even if they were not provided at all, the tithes had to be paid anyway. A bargain between serf and lord was never struck; the lord simply decided what the tithe was to be and extracted that from the serf. The only option for non-payment was rebellion, which was usually put down in a bloody manner. The situation today is actually startlingly similar. We are required to pay a portion of all the money we earn, spend and even save to the government in payment for certain services. We pay this even if we do not use or require the services in question, for instance, the 2003 budget gives $150 million of our money away to the Canadian Television Fund to help the production of quality Canadian programming, despite the fact that a lot of taxpayers never watch any Canadian television. Some services the government provides are essential and are enjoyed by everyone in society, whether they realize it or not, for instance, a police force which prevents crime in general and is not only of use to those who have been victims of crime. A lot of services, however, such as funding for art projects, multiculturalism and bilingualism, or public transport, are not used by some or even most of the people who pay for them. Like the serf, we pay penalties if we don’t pay our taxes, too. The good people at Customs and Revenue enforce taxation with fines and jail time for non-payment. They won’t take our heads, but they might take an arm and a leg. We do have something more of a choice than the medieval serf in that we can vote against a government that taxes us too heavily. However, this is an option with severe limits for us. For one thing, between election dates we are entirely at the mercy of the government and if they decide one day that they are doubling income taxes, so be it, and the people cannot effectively protest it until Election Day (which may be some years away, by which point a lot of people may have suffered greatly from the loss of income in the interim). For another, consider whether an elected government has the moral right to impose taxes on those who didn’t vote for them. Instead of government, let’s substitute a business, say, Wal-Mart. A lot of people shop at Wal-Mart, in fact, they are almost certainly the most popular chain when compared to their competitors such as Sears or Zellers. But because a lot of people shop at Wal-Mart, would it be ethical to force everyone to shop there? The majority has spoken in favor of shopping at Wal-Mart, but does that mean that their will can be imposed on the minority who favor other chains? Minimalist taxation policy does give more genuine choice. A capitalist economy is democracy, every day, every dollar. I might shop at Wal-Mart, but if I have a bad experience there and don’t wish to give them my business any longer, I don’t have to wait until Election Day to act. I can start shopping elsewhere immediately and vote with my wallet. Of course, we can’t hold general elections every day, or even every year for it would paralyze government. However, we can compromise by relegating more spending into the private sector, where choice can be exercised more freely, and where an individual is not forced into complicity with the majority. just for the asking.

A2: Util

Extinction is justified to protect liberty

Shue, 89 – Professor of Ethics and Public Life at Princeton University (Henry, Nuclear Deterrence and Moral Restraint, p. 64-5)

The issue raises interesting problems about obligations among generations. What obligations do we owe to future generations whose very existence will be affected by our risks? A crude utilitarian calculation would suggest that since the pleasures of future generations may last infi​nitely (or until the sun burns out), no risk that we take to assure certain values for our generation can compare with almost infinite value in the future. Thus we have no right to take such risks. In effect, such an approach would establish a dictatorship of future generations over the present one. The only permissible role for our genera​tion would be biological procreation. If we care about other values in addition to survival, this crude utilitarian approach produces intolerable consequences for the current generation. Moreover, utility is too crude a concept to support such a calculation. We have little idea of what utility will mean to generations very distant from ours. We think we know something about our children, and perhaps our grandchil​dren, but what will people value 8,000 years from now? If we do not know, then there is the ironic prospect that something we deny ourselves now for the sake of a future generation may be of little value to them. A more defensible approach to the issue of justice among generations is the principle of equal access. Each generation should have roughly equal access to important values. We must admit that we shall not be certain of the detailed prefer​ences of increasingly distant generations, but we can as​sume that they will wish equal chances of survival. On the other hand, there is no reason to assume that they would want survival as a sole value any more than the current generation does. On the contrary, if they would wish equal access to other values that give meaning to life, we could infer that they might wish us to take some risks of species extinction in order to provide them equal access to those values. If we have benefited from "life, liberty and the pursuit of happiness," why should we as​sume that the next generation would want only life?

Utilitarianism doesn’t trump the impact of coercion—individuals can’t be reduced to units of value.

Machan, 95 Professor of philosophy, Auburn University, 1995 (Tibor, PRIVATE RIGHTS AND PUBLIC ILLUSIONS, 1995, p. 129)

The essential point to note at this juncture is how the idea of the worth and rights of the individual simply cannot find a place in the standard utilitarian cost-benefit analysis favored by many economists. Benefits, according to this approach, are to be measured by what people prefer (or would prefer, if properly informed), while costs are reducible to what people would prefer to do without or avoid if they were properly informed. The kind of value (or worth) individuals have, however, is not just one benefit competing among other benefits...Consider the case where some people are injured or harmed by others. "Since the costs of injury are borne by its victims," Kelman contends, "while its benefits are escaped by its perpetrators, simple cost-benefit calculations may be less important than more abstract conceptions of justice, fairness, and human dignity. Developing this theme more fully, Kelman writes as follows: We would not condone a rape even if it could be demonstrated that the rapist derived enormous pleasure from his actions, while the victim suffered in only small ways. Behind the conception of "rights" is the notion that some concept of justice, fairness or human dignity demands that individuals ought to be able to perform certain acts, despite the harm of others, and ought to be protected against certain acts, despite the loss this causes to the would-be perpetrator. Thus we undertake no cost-benefit analysis of the effects of freedom of speech or trial by jury before allowing them to continue.

Aff Answers

Consequences First
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.
Coercion = heg/peace

Coercion is necessary for US hegemony and international peace

Stephen B. Johnson 2002 “The US in Space: Cooperation and Coercion” www.irpp.org/po/archive/apr02/johnson.pdf
From the dawn of the Space Age in the 1950s, the United States has used space as a vehicle for the projection of American power. The means used have ranged from reconnaissance satellites and intercontinental ballistic missiles (ICBMs) to overt propaganda efforts such as the Apollo manned lunar project. Many other space programs have helped the United States influence the behavior of other countries and thus contribute to American military and political clout the world round. Science projects have strengthened international ties and promoted cooperation, and commercial space efforts such as the International Telecommunications Satellite Organization (Intelsat) have projected capitalist and democratic values into and through space. U.S. space endeavors began at the peak of the Cold War with the Soviet Union in the 1950s, primarily as a counter- poise to a global communist threat. Throughout the Cold War, space programs grew because they continued to enhance American economic and military power and to project American ideology. With the end of the Cold War, these programs continue to enhance American might, and remain significant assets in the new battle against Islamist radicals worldwide. In this new struggle between two fundamentally irreconcilable political and ideological systems, space assets likely will prove just as critical as they did in the Cold War. According to Webster's* power is the "possession of control, authority, or influence over others." How influence is best achieved, of course, has been debated by political scientists and philosophers for millennia. Military theorists have focused on the use of coercion to achieve the ends of the Mate. But coercion is only one way to project power In many instances, persuasion can be far more effective. Coercion requires a tremendous effort, whether in fighting a schoolyard bully or a hostile nation. Victory usually goes to the stronger combatant, which mean* that combatants serious about achieving victory must prepare themselves for the ultimate test. By contrast, persuasion it much more subtle and can succeed even when raw strength fails. Even rulers of the most vicious kind can seldom last long unless they can convince at least some of their citizen* that their cau»c is just. Coercion of an entire population is simply impossible without the help of at least some individuals who do not need to be coerced. Most of the time, persuasion governs the relationships among people and states. Coercion is a last resort for those few situations in which persuasion fails. Whether projected by persuasion or coercion, the power of a nation-state stems from a number of source*. At one end of the spectrum is the material basis for power "technology/' Deeply intertwined with the development and application of technology is the economic system of a society. Between them, the technologies and the economic system (what Marx called the "forces of production" and the "relation* of pro duction," respectively) determine how much the society produce*, who within the society pro duces what* and finally who receives and uses the products of production. Communisms collapse was convincing evidence that state directed economies are generally lev* efficient than capitalist economies in which individuals and non-state organizations seek to fulfill their own needs. Simply put, "post industrial" society is far too complex for any stale bureaucracy to understand and operate. Societies that are more efficient at allocating and distributing resources will in the long run be far more capable of producing the material goods needed for civilian and military uses than a heavy handed state that attempts to regulate all facets of economic life. The political system, which is related to, but not identical with the economic system is also crucial. In complex societies the over centralization of decision making is less effective over the long term, which is one reason why truly demo crutic societies have demonstrated mt;ce long-term stability than their more authoritarian alter natives and enemies. Only with real representation of the many interests within a society can its government meet the society** needs over the long haul In long term competition between lib cral democracies and authoritarian systems, liber &\ democracies will almost invariably win. Finally* the value system or ideology of a society is a critical factor both in its long term stability and its appeal to it* own people and to others outside it. In this respect, numbers matter Ideologies that have strung appeal to the vast majority of the population of a society (and to those looking at ttiat society from the outside) will in the long term win out over competing idc olugics that cannot claim such *m appeal Societies not only need these pillars of power, they need the means to project them. For this they must use some combination of coercion and persuasion. Military and police forces are a society*s means to project coercive power Persuasion is mure subtle. We typically think of politicians and diplomats negotiating agreement* between states. But the most persuasive means are often those that are not planned, particularly not planned by the state. Religion remains a force to be reckoned with, but just as powerful, if not more so, is the force of "material culture," spread through books, movies, radio, television, cloth ing, food, technologies, and a host of other mate rial and nun material goods. The great power of the West is exerted most frequently in the form of hamburgers, basketball shoes, movie stars, news broadcasts, and other symbols of material culture and individual freedom. It is not surprising that the Soviet Union tried to isolate its people from these corrupting messages and pruducts, and that non Western countries frequently try to reduce or eliminate these influences today.

Alt Fails

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

Economist, 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.

The private market would never work, NASA is key to its development
Washington Post 6/1 Eric Sterner, Published: July 1, 2011 “Five myths about NASA” http://www.washingtonpost.com/opinions/five-myths-about-nasa/2011/06/09/AGliJgtH_print.html

In a recent debate, GOP presidential candidate Newt Gingrich said that “NASA ought to be getting out of the way and encouraging the private sector.” In truth, NASA is not an obstacle to the free market. The agency does not prohibit space entrepreneurs from starting businesses. Where a demand for goods and services exists in the space industry — principally in telecommunications, but perhaps soon in suborbital human spaceflight — firms such as the space-transport company Virgin Galactic are trying to provide them. The bulk of NASA’s missions are not commercially viable and are unlikely ever to be. There is not enough demand for robotic missions to Mars, Hubble Space Telescopes and Alpha Magnetic Spectrometers to justify private investment. If NASA worked the way policymakers such as Gingrich want it to — paradoxically “getting out of the way” while providing venture capitalists government money to start space businesses — the agency could actually hurt private enterprise in space. NASA would not be better at picking commercial winners and losers than the rest of the government. By making poor or even politically motivated choices, it could spoil a free market.

Taxes = Civil Society

Taxes are our dues to enjoy the benfits of American Society

Douglas J. Amy, Professor of Politics at Mount Holyoke College, 2007, “Taxes are Good”, Government is Good, http://governmentisgood.com/articles.php?aid=17&p=2

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. 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. 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. 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. This idea of taxes as dues is not original to Lakoff. It is an idea that has often been expressed, but has not been promoted with the same ferocity or persistence of the taxes-as-affliction metaphor. Franklin Delano Roosevelt once remarked that “Taxes, after all, are dues that we pay for the privileges of membership in an organized society.” And Oliver Wendell Holmes, Jr. expressed a similar sentiment when he said that “I like to pay taxes. With them I buy civilization."
Taxes = Civil Society

The notion that taxes are enslaving is absurd- taxes are necessary for a free society

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.

Taxes = Democracy

Taxes are key to American democracy and progress

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 = Safety

Taxes enable the government to provide a safety net to its citizens
Leonard Pitts, Jr. , columnist for the Miami Herald, 6/28/2011, “Paying taxes -- a duty to your fellow Americans”, The Miami Herald, http://www.freep.com/article/20110628/OPINION05/106280303/Leonard-Pitts-Jr-Paying-taxes-duty-your-fellow-Americans?odyssey
I pay my taxes because this is how we the people pay for things we deem to be in our communal interest. This is how our military is sustained. This is how our children are educated. This is how our potholes are filled. This is how our libraries are stocked. This is how our police officers are supplied. This is how we take care of us. So I pay my taxes. It is because I do that I was appalled by the story of James Verone. He is a 59-year-old man from Gastonia, N.C. He drove a Coca-Cola delivery truck for 17 years until he lost his job three years ago. He got another job driving a truck, but that job went away, too. So Verone took part-time work at a convenience store, only to find himself physically unable to do it. Verone has a bad back, a problem with his left foot that causes him to limp, arthritis that swells his knuckles and carpal tunnel syndrome. He could not stand behind the register, bend to reach the low shelves, lift things to the high ones. And he had no medical insurance. Then, to make matters worse, he found a lump on his chest. Desperate, Verone considered his options. He filed for disability and early Social Security but did not qualify. Meanwhile, his savings were running out like sand through an hourglass. He considered a homeless shelter. He considered asking for charity. "The pain was beyond the tolerance that I could accept," he told a reporter from the Gaston Gazette, upon whose story this account is based. "I kind of hit a brick wall with everything." That's when Verone turned to crime. On the 9th of this month, he walked into a randomly chosen bank and passed a teller a note demanding one dollar and medical attention. He never showed a weapon, stood there while she called police, waited on a couch in the lobby for them to arrive, surrendered quietly. He went to jail, where he now has shelter, food and, yes, medical care. I am not here to lionize Verone. His stunt could have gotten someone hurt. Indeed, the teller was taken to the hospital because her blood pressure spiked. No, I don't lionize him. But I do empathize. I pay my taxes. I consider it a patriotic obligation -- a sacrifice for the greater we. But that is not how the anti-government forces that have dominated political debate in recent years see it. To hear them tell it, to pay taxes is to be robbed. And every federal program our taxes support is wasteful and unnecessary, except, of course, those that directly benefit the complainer. During the health care debate, we kept hearing that a government-run system amounted to "socialized medicine," as if Marx would be your triage nurse and Lenin your doctor. As if, by that definition, our government-run libraries, police forces, schools and garbage pickup were not also "socialized." As if it's Aetna that really has your interests at heart. If health care were "socialized," a law-abiding workingman would not have felt driven to this extreme. A great nation has a moral obligation to provide a safety net, to care for the most broken and vulnerable of its people. I pay my taxes. That's one reason I do.

PAGE
58
Last printed 9/4/09 7:00 PM

