Fem IR Supplement			 DDW 10					16
Fem IR Supplement

Gender = Cause of War	2
Gender = Cause of War	3
Gender ≠ Root Cause of War	4
Taliban = Bad for Women	5
Taliban = Bad for Women	6
Taliban = Good for Women	7
Taliban = Good for Women	8
Butler Cards	9
Butler Cards	10
AT: Butler	11
AT: Butler	12
War = Bad for Women	13
War = Bad for Women	14
War = Bad for Women	15
War = Bad for Women	16

[bookmark: _Toc266556600]
Gender = Cause of War

Feminist resistance to militarism is essential for sustained peace – without the alternative, the patriarchal drive for war ensures a spiraling continuum of armed conflict
Cockburn 10, Cynthia Department of Sociology, The City University London, UK b Centre for the Study of Women and
Gender, University of Warwick, UK (2010) 'Gender Relations as Causal in Militarization and War', International Feminist Journal of Politics, 12: 2, 139 — 157
To summarize the argument made above – looking closely at war with a sociologist’s or anthropologist’s eye reveals cultures, the detail of what is done and said. You see job advertisements for the military, you see training, you see discipline and indiscipline, killing, rape and torture. If, as well, you have a feminist’s engaged standpoint, derived from women’s lives and deaths in this maelstrom, you see the gender in it. And you turn again to evaluate so-called peacetime. You see that the disposition in societies such as those we live in, characterized by a patriarchal gender regime, is towards an association of masculinity with authority, coercion and violence. It is a masculinity (and a complementary femininity) that not only serves militarism very well indeed, but seeks and needs militarization and war for its fulfillment. Of course, the violence of war is in turn productive. It produces re-burnished ethnic identities, sharpened by memories of wrong and a desire for revenge. It produces particular gender identities – armed masculinities, demoralized and angry men, victimized femininities, types of momentarily empowered women. But these war-honed gender relations, ‘after war’ (which may always equally be ‘before war’), again tend to feed back perennially into the spirallingcontinuum of armed conflict, for ever predisposing a society to violence, forever disturbing the peace. Why is it important to pay attention to the perceptions of a feminist stand- point on war, to address the possibility that gender-as-we-know-it plays a part in perpetuating armed conflict? Because there are practical implications in this for our worldwide, mixed-sex movements for demilitarization, disarmament and peace. After all, we are ready to recognize that a sustainably peaceful society must differ from today’s war-torn societies. At the very least, its economic relations must be more just and equal. Additionally, its national and ethnic relations must become more respectful and inclusive. Women committed to organizing as women against war add a dimension to this transformative change.They ask the antiwar movement to recognize that, to be sustainably peaceful, a society will also have to be one in which we live gender very differently from the way it is lived today. R. W. Connell has persistently analysed what cultural studies tell us about masculinity. In 2002 he wrote ‘men predominate across the spectrum of violence. A strategy for demilitarization and peace must concern itself with this fact, with the reasons for it, and with its implications for work to reduce violence’ (Connell 2002: 34). And he went on to say, Gender dynamics are by no means the whole story. Yet given the concentration of weapons and the practices of violence among men, gender patterns appear to be strategic. Masculinities are the forms in which many dynamics of violence take shape . . . Evidently, then, a strategy for demilitarization and peace must include a strategy of change in masculinities. (2002: 38, emphasis added) Connell has also been important for showing us the multiplicity and variation in masculinity, pointing to its subversive as well as hegemonic forms (Connell 1995). In countries such as Serbia and Turkey where military service for men is still obligatory, some homosexual men have been among the most politicized and challenging ‘conscientious objectors’, because of the way they have simultaneously refused militarism and conformity to patriarchal norms of manhood (Cinar and Usterci 2009). So the message coming from feminist antiwar, antimilitarist and peace organizations of the kind I studied is that our many internationally linked coalitions against militarism and war as a whole need to challenge patriarchy as well as capitalism and nationalism. ‘We can’t do this alone’, women say. Sandra Harding (2004b: 135) has pointed out that: everything that feminist thought must know must also inform the thought of every other liberatory movement, and vice versa. It is not just the women in those other movements who must know the world from the perspective of women’s lives. Everyone must do so if the movements are to succeed at their own goals. But the message emanating from a feminist standpoint on war has not so far been welcomed onto the mainstream agenda. The major antiwar coalitions, mainly led by left tendencies, contain many women activists. An unknown number, individually, may share in a feminist analysis of war, but their presence has not yet been allowed to shape the movements’ activism. If antimilitarist and antiwar organizing is to be strong, effective and to the point, women must oppose war not only as people but as women. And men too must oppose it in their own gender identity – as men – explicitly resisting the exploitation of masculinity for war.

[bookmark: _Toc266556601]
Gender = Cause of War

We can’t merely add women to the affirmative’s theoretical framework- feminist scholarship requires reframing our theory of international relations
Ackerly and True 6, Feminist Methodologies or International Relations, edited by Brooke A. Ackerly: Assistnat Professor in the Department of Political Science at Vanderbilt University, Maria Stern: Lecturer and Researcher at the Department of Peace and Development Research, Goteborg University, and Jacqui True: Senior Lecturer in the Department of Political Studies at the Univeristy of Auskland, New Zealand, 2006, Cambridge University Press p.245-6 in the same epistemological…international relations
In the same epistemological vein, feminist scholarship can be seen as a collective effort to make theories of IR better able to wrestle with questions of global justice. IR feminists recognize that the reification of disciplinary and political boundaries limits the possibilities for a truly critical IR theory (see e.g., Zalewski, this volume). Specifically, but not exclusively, they address the gender-based oppression and injustice suffered by women and men within and across states. Although it is possible to include women within existing IR frameworks, such as constructivism, while leaving these frameworks theoretically intact and empirically strengthened, in their attention to women’s experience feminist scholars do not seek to merely add women to theoretical frameworks derived from men’s experiences in the world (cf. Keck and Sikkink 1998; Carpenter 2002). Rather, knowledge about the diversity of women’s experiences and contexts leads to appreciate the interrelated character of social hierarchies and their influence on oppression and the gendered ontology of the discipline that professes to study global justice (Brown 1988; Elshtain 1981; 1985;1987; 1998). Consequently, feminists seek to break down not only the exclusionary boundaries of gender, but also those of race, class, sex, sexuality, ethnicity, caste, religion, country of origin, national identity, aboriginal status, immigration status, regional geography, language, cultural practices, forms of dress, beliefs, ability, health status, family history, age, and education. By focusing on intersections rather than boundaries as loci of power and oppression, feminist scholars reenvision the way we conceptualize international relations (Crenshaw 1989; 2000).

The American military is entrenched in gender ideologies
Jones 9, Adam Jones, Ph.D., Associate Professor of Political Science at the University of British Columbia Okanagan, 2009. [Gender Inclusive: Essays on violence, men, and feminist international relations: Humiliation and the masculine crisis, Masculine crisis and the US.]
As for the pathological machismo displayed by some of the occupying troops, it is to be expected- though never condoned- and it is secondary, both chronologically and logically, to its political counterpart. That the military lives and breathes this gender ideology hardly needs emphasizing, after two generations of diligent feminist criticism on this count. Likewise, under conditions of protracted occupation of an alien population whose public face ranges from the sullen to the murderously hostile, the stress and isolation have increased, while discipline and self-esteem have declined; and so it is that once- or sometimes-stable masculinities have tilted toward abuse and atrocity.
[bookmark: _Toc266556602]
Gender ≠ Root Cause of War

Gender not root cause/only issue in considering war
Cockburn 10, Cynthia Department of Sociology, The City University London, UK b Centre for the Study of Women and
Gender, University of Warwick, UK (2010) 'Gender Relations as Causal in Militarization and War', International Feminist Journal of Politics, 12: 2, 139 — 157
Second, war-fighting between two armies is only the tip of the iceberg, as it were, of an underlying, less immediate, set of institutions and relationships that can be understood as systemic. The author most often credited for the term ‘war system’ is Betty Reardon. In her text Sexism and the War System she employs the term to refer to society in its entirety, ‘our competitive social order, which is based on authoritarian principles, assumes unequal value among and between human beings, and is held in place by coercive force’ (Reardon 1996: 10) While this accurately describes many modern societies, the women’s organizations I have studied, in so far as I have come to understand their analysis, do not in the main share Betty Reardon’s reduction of this social order to nothing other than a gender order.Few, I believe, would follow her in a belief that ‘patriarchy . . . invented and maintains war to hold in place the social order it spawned’ (Reardon 1996: 12). Looking at war from close quarters these women activists see all too clearly that other forces are at work in addition to gender.

By viewing gender oppression as the “primary” form of oppression allows other forms of oppression to thrive
Katharine T. Bartlett and Angela Harris Kenneth: Pye Professor of Law, served as Dean of Duke Law School Professor of Law; Executive Committee Member, Center for Social Justice Office (1998) “Gender and Law: Theory, Doctrine, Commentary, 1007-1010” http://academic.udayton.edu/gender/01Unit/essent.htm
A thirdmeaning ofthe term "essentialism" is a form of reductionism by which the world is viewed through a single lens that reduces social relations to those aspects that support one "grand" theory. People who take this viewbelieve that gender oppression is the most "fundamental" or "primary" oppression; all other forms of oppression are less central, or less universal, or dependent upon gender oppression. A frequent criticism of this view is that it wrongly minimizes the significance of oppression based on other factors such as race, sexuality, class, ethnicity, and religion.

Ethno-nationalist issues a major cause of war
Cockburn 10, Cynthia Department of Sociology, The City University London, UK b Centre for the Study of Women and
Gender, University of Warwick, UK (2010) 'Gender Relations as Causal in Militarization and War', International Feminist Journal of Politics, 12: 2, 139 — 157
Ethno-nationalist issues, foreignness, the expression of the perceived security interests of an ethnic or national self in relation to its others, is a second major cause of war (Horowitz 1985; Gurr and Harff 1994; Hutchinson 2005). It is often an antecedent cause, in Fogarty’s terms, if not an immediate one. Raids against the ones outside the walls of the first city states, the barbarians on the borders of the early empires. Later, the Infidel. Some contemporary wars are fought by an insurgent ethnic group trying to get recognition inside a larger polity, looking for more autonomy or its own state: as Chechen separatists seek to escape from the Russian Federation while the Russian military mobilize to stop them. How can this kind of racializing cause in war be detected? By listening to what the ideologues are saying, the religious leaders. What is the the propaganda, who is putting it out? What names are claimed,

[bookmark: _Toc266556603]
Taliban = Bad for Women

The Taliban strips women of their human rights
Feminist majority foundation no date “The Taliban & Afghan Women” Campaign for Afghan Women & Girls http://feminist.org/afghan/taliban_women.asp]

Upon seizing power, the Taliban regime instituted a system of gender apartheid effectively thrusting the women of Afghanistan into a state of virtual house arrest. Under Taliban rule women were stripped of all human rights - their work, visibility, opportunity for education, voice, healthcare, and mobility. When they took control in 1996, the Taliban initially imposed strict edicts that: Banished women from the work force, Closed schools to girls and women and expelled women from universities, Prohibited women from leaving their homes unless accompanied by a close male relative, Ordered the publicly visible windows of women's houses painted black and forced women to wear the burqa (or chadari) - which completely shrouds the body, leaving only a small mesh-covered opening through which to see, Prohibited women and girls from being examined by male physicians while at the same time prohibited female doctors and nurses from working, Women were brutally beaten, publicly flogged, and killed for violating Taliban decrees. Even after international condemnation, the Taliban made only slight changes. Some say it was progress when the Taliban allowed a few women doctors and nurses to work, even while hospitals still had segregated wards for women. In Kabul and other cities, a few home schools for girls operated in secret. In addition, women who conducted home schools were risking their lives or a severe beating.

The Taliban is denying women of health services
Bureau of Democracy human rights and labor 2001 [The Taliban's War Against Women Report on the Taliban's War Against Women BUREAU OF DEMOCRACY, HUMAN RIGHTS AND LABOR November 17, 2001 http://www.state.gov/g/drl/rls/6185.htm]

Restricting women's access to work is an attack on women today. Eliminating women's access to education is an assault on women tomorrow. The Taliban ended, for all practical purposes, education for girls. Since 1998, girls over the age of eight have been prohibited from attending school. Home schooling, while sometimes tolerated, was more often repressed. Last year, the Taliban jailed and then deported a female foreign aid worker who had promoted home-based work for women and home schools for girls. The Taliban prohibited women from studying at Kabul University. "The Taliban has clamped down on knowledge and ignorance is ruling instead." -- Sadriqa, a 22-year-old woman in Kabul As a result of these measures, the Taliban was ensuring that women would continue to sink deeper into poverty and deprivation, thereby guaranteeing that tomorrow's women would have none of the skills needed to function in a modern society. Under Taliban rule, women were given only the most rudimentary access to health care and medical care, thereby endangering the health of women, and in turn, their families. In most hospitals, male physicians could only examine a female patient if she were fully clothed, ruling out the possibility of meaningful diagnosis and treatment. These Taliban regulations led to a lack of adequate medical care for women and contributed to increased suffering and higher mortality rates. Afghanistan has the world's second worst rate of maternal death during childbirth. About 16 out of every 100 women die giving birth.
[bookmark: _Toc266556604]
Taliban = Bad for Women

Taliban kills women’s health
Physicians for human rights 1998 [“THE TALIBAN’S WAR ON WOMEN A Health and Human Rights Crisis in Afghanistan” August 1998 PYSICIANS FOR HUMAN RIGHTS
http://physiciansforhumanrights.org/library/documents/reports/talibans-war-on-women.pdf]

The results of the survey of 160 Afghan women indicated that the exten- sion of the Taliban’s authority in Afghanistan has had debilitating conse- quences for women’s health and human rights there. 71% of participants reported a decline in their physical health over the past two years. The ma- jority of respondents (77%) reported poor access to health care services in Kabul over the past year of residence there; an additional 20% reported no access. Both the access to care and the quality of health care services in Kabul were deemed “much worse” over the past year compared with two years prior by a majority of the participants (62% and 58%, respectively). In addition, fifty-three percent of women described occasions in which they were seriously ill and unable to seek medical care. 28% of the Afghan women reported inadequate control over their own reproduction. The women interviewed by PHR consistently described high levels of poor health, multiple specific symptoms, and a significant decline in women’s physical condition since the beginning of the Taliban occupation. Sixty-six percent of women interviewed described a decline in their physi- cal condition over the past two years. An Afghan physician described de- clining nutrition in children, an increasing rate of tuberculosis, and a high prevalence of other infectious diseases among women and children.
[bookmark: _Toc266556605]
Taliban = Good for Women
The Taliban protects women
The Modern Religion.com no date [The Taliban and WomenFrom the official Taliban Administration web-sitehttp://www.themodernreligion.com/women/taliban.html]

The Islamic Emirate of Afghanistan is fully committed to the social, cultural and economic development of women. The government has been able to protect the honor, life and property of Afghan women. Contrary to the situation under the Rabbani regime, women can now be outside their houses safely without the fear of being kidnaped, raped or looted. They no longer fear conditions that were common during the Rabbani regime. According to amnesty international reports of 1992-95, women in Afghanistan bore the brunt of the atrocities by the Rabbani regime and other armed factions. Irresponsible commanders and gunmen not only violated the honor of women by raping them but mutilated women's bodies and in many cases, cut their breasts etc. Similarly, common was murder, torture and execution of our people by the armed factions. Due to the intolerable atrocities, the Taleban Islamic Movement emerged to deliver the defenseless Afghan people from the cruel hands of the warlords. One should ask oneself, is women's freedom to be raped with their breasts cut, or is it to freely live their lives without fear of even comments being made at them.The former regime that did not serve the country had employed women in a number of sectors without any real need. Some of them were used just for the sexual entertainment of the bureaucracy. Due to the ineffective and immoral institutions, they have temporarily been relieved of their duties. The government pays them their salaries regularly. But women whose work is really needed, are still working in the health, education and security sectors

[bookmark: _Toc266556606]
Taliban = Good for Women

The Taliban has increased health centers
The Modern Religion.com no date [The Taliban and WomenFrom the official Taliban Administration web-sitehttp://www.themodernreligion.com/women/taliban.html]

Health facilities for women have increased 200% during Taleban administration. Prior to the Taleban Islamic Movement's taking control of Kabul, there were 350 beds in all hospitals in Kabul. Currently, there are more than 950 beds for women in exclusive women's hospitals. Some hospitals which have specifically been allocated to women include RabiaBalkhi Hospital, Malali Hospital, KhairKhana Hospital, Indira Gandhi Child Health Hospital, Atta Turk Hospital, Kuwait Red Crescent Hospital, Contagious Disease Hospital and T.B. Hospital. Moreover, there are 32 mother and child health clinics. In addition to this, women receive treatment at ICRC and the Sandy Gal Orthopaedic Centers. In all these hospitals and clinics, women work as doctors and nurses to provide health services to female patients.

The Taliban is proving schools and education to women
The Modern Religion.com no date [The Taliban and WomenFrom the official Taliban Administration web-sitehttp://www.themodernreligion.com/women/taliban.html]

Despite the limited economic resources of the Islamic Emirate of Afghanistan to fund educational institutes, universities in Qandahar, Kabul and Nangrahar provinces are operating as usual. Several NGOs have been allowed to fund schools in Afghanistan, besides the schools funded by the government.Contrary to reports about girls education in the press, the figures obtained from the education sector in Afghanistan, reveal that girls education in rural Afghanistan is increasing. According to a survey conducted by the Swedish Committee for Afghanistan (SCA), almost 80 per cent of the girls schools located in rural areas under the administration of the Islamic Emirate of Afghanistan are operating in full swing. Ms. PiaKarlsson, education advisor at the Education Technical Support Unit (ETSU) of SCA, said in a recent interview published by the Frontier Post, a Peshawar based English daily that only in Ghazni province, where the Islamic Emirate under the leadership of TIMA has control for the last two years, approximately 85 per cent of the girls are still in schools. Ms. Karlsson says, "The picture outside the cities is totally different."The SCA which has been supporting elementary education in Afghanistan since 1984, currently supports 422 boys schools, 125 girls schools and 897 mixed schools (co-education) in the forms of primary schools and home schools. During the survey, she concentrated on 100 SCA supported girls schools in the nine provinces: Kabul, Kunar, Laghman, Ningarhar, Ghzani, Logar, Paktika, Paktya and Wardak. All these provinces are under the administration of the Islamic Emirate of Afghanistan. According to the survey, female attendance was at 94 per cent and of the 7834 girls enrolled, 7341 were found present. More significantly, at least 170 female teachers were found teaching in these schools. Similarly, in Kunduz province, 122 schools are operating with 390 female teachers teaching at the schools. The Islamic Emirate is ready to open girls and boys schools with appropriate foreign assistance.

[bookmark: _Toc266556607]
Butler Cards

The K is self defeating – their discourse regulates essentializes women, foreclosing other methods of representation
Butler 99 (Judith Butler, Professor of Humanities, Johns Hopkins University, GENDER TROUBLE, 1999, 1)

For the most part, feminist theory has assumed that there is some existing identity, understood through the category of women, who not only initiates feminist interest and goals within discourse, but constitutes the subject for whom political representation is pursued. But politics and representation are controversial terms. On the one hand, representation serves as the operative term within a political process that seeks to extend visibility and legitimacy to women as political subjects: on the other hand, representation is the normative function of a language which is said either to reveal or to distort what is assumed to be true about the category of women. For feminist theory, the development of a language that fully or adequately represents women has seemed necessary to foster the political visibility of women. This has seemed obviously important considering the pervasive cultural condition in which all women’s lives were either misrepresented of not represented at all. Recently, this prevailing conception of the relation between feminist theory and politics has come under challenge from within feminist discourse. The very subject of women is no longer understood in stable or abiding terms. There is a great deal of material that not only questions the viability of “the subject” as the ultimate candidate for representation or, indeed, liberation, but there is very little agreement after all on what it is that constitutes, or ought to constitute, the category of women. The domains of political and linguistic “representation” set out in advance the criterion by which subjects themselves are formed, with the result that representation is extended only to what can be acknowledged as a subject. In other words, the qualifications for being a subject must first be met before representation can be extended. Foucault points out that juridical systems of power produce the subjects they subsequently come to represent. Juridical notions of power appeal to regulate political life in purely negative terms - that is, through the imitation, prohibition, regulation, control and even “protection” of individuals related to that political structure through the contingent and retractable operation of choice. - that is, through the imitation, prohibition, regulation, control and even “protection” of individuals related to that political structure through the contingent and retractable operation of choice. But the subjects regulated by such structures are, by virtue of being subjected to them, formed, defined, and reproduced in accordance with the requirements of those structures. If this analysis is right, then the juridical formation of language and politics that represents women as “the subject” of feminism is itself a distinctive formation and effect of a given version of representational politics. And the feminist subject turns out to be discursively constituted by the very political system that is supposed to facilitate its emancipation. This becomes politically problematic if that system can be shown to produce gendered subjects along a differential axis of domination or to produce subjects who are presumed to be masculine. In such cases an uncritical appeal to such a system for the emancipation of “women” will be clearly self-defeating.

This re-entrenches gender binaries
Butler 99 (Judith Butler, Professor of Humanities, Johns Hopkins University, GENDER TROUBLE, 1999, 5)

For gender to “belong to philosophy” is for Wittig to belong to “that body of self-evident concepts without which philosophers believe they cannot develop a line of reasoning and which for them go without saying, for they exist prior to any thought, any social order, in nature. Wittig’s view is corroborated by that popular discourse on gender identity that uncritically employs the inflectional attribution of “being” to genders and to “sexualities.” The unproblematic claim to “be” a woman and “be” heterosexual would be symptomatic of that metaphysics of gender substances. In the case of both “men” and “women,” this claim tends to subordinate the notion of gender under that of identity and to lead to the conclusion that a person is a gender and is one in virtue of his or her sex, psychic sense of self, and various expressions of that psychic self, the most salient being that of sexual desire. In such a pre-feminist context, gender, naively (rather than critically confused with sex, serves as a unifying principle of the embodied self and maintains that unity over and against an “opposite sex” whose structure is presumed to maintain a parallel but oppositional internal coherence among sex, gender, and desire. The articulation “I feel like a woman” by a female or “I feel like a man: by a male presupposes that in neither case is the claim meaninglessly redundant, although it might appear unproblematic to be a given anatomy. Although we shall later consider the way in which that project is also fraught with difficulty) the experience of a gendered psychic disposition or cultural identity is considered an achievement. Thus, “I feel like a woman” is true to the extent that Aretha Franklin’s invocation of the defining other is assumed: “You make me feel like a natural woman” This achievement requires a differentiation from the opposite gender. Hence, one is one’s gender to the extent that one is not the other gender, a formulation that presupposes and enforces the restriction of gender within that binary pair.

[bookmark: _Toc266556608]
Butler Cards

Relying on “gender” as a category for mobilization forces us to ignore the complexities of identity.
Butler 99 (Judith Butler, Professor of Humanities, Johns Hopkins University, GENDER TROUBLE, 1999, 3)

A part from the foundationalist fictions that support the notion the subject, however, there is the political problem that feminism encounters in the assumption that the term women denotes a common identity Rather than a stable signifier that commands the assent of those whom it purports to describe and represent, women, even in the plural, has become a troublesome term, a site of contest, a cause for anxiety. As Denise Riley’s title suggests, Am I That Name? is a question produced by the very possibility of the name’s multiple significations. If one “is” a woman that is surely not all one is; the term fails to be exhaustive, not because a pre-gendered “person” transcends the specific paraphernalia of its gender, because gender intersects with racial, class, ethnic, sexual, and regional modalities of discursively constituted identities. As a result, it becomes impossible to separate out “gender” from the political and cultural intersections in which it is invariably produced.

Gender must be rejected as a category for mobilization. Emancipatory gender models can only reify existing power relations.
Butler 99 (Judith Butler, Professor of Humanities, Johns Hopkins University, GENDER TROUBLE, 1999, 94)

In the first volume of The History of Sexuality, Foucault argues that the univocal construct of “sex (one is one’s sex and, therefore, not the other) is (a) produced in the service of the social regulation and control of sexuality and (b) conceals and artificially unifies a variety of disparate and unrelated sexual functions and then (c) postures within discourse as a cause, an inferior essence which both produces and renders intelligible all manner of sensation, pleasure and desire as sex-specific. In other words, bodily pleasures are not merely casually reducible to this ostensibly sex-specific essence, but they become readily interpretable as manifestations or signs of this “sex.” In opposition to this false construction of sex as both univocal and casual, Foucault engages a reverse-discourse which treats sex as an effect rather than an origin. In the place of “sex” as the original and continuous case and signification of bodily pleasures, he proposes “sexuality” as an open and complex historical system of discourse and power that produces the misnomer of “sex” as part of a strategy to conceal and, hence, to perpetuate power-relations. One way in which power is both perpetuated and concealed is through the establishment of an external or arbitrary relation between power, conceived as repression or domination, and sex, conceived as a brave but thwarted energy waiting for release or authentic self-expression. The use of this juridical model presumes that the relation between power and sexuality is not only ontologically distinct, but that power always and only works to subdue or liberate a sex which is fundamentally intact, self-sufficient, and other than power itself. When “sex” is essentially in this way, it becomes ontologically immunized from power relations and from its own historicity. As a result, the analysis of sexuality is collapsed into the analysis of “sex,” and any inquiry into the historical production of the category of “sex” itself is precluded by this inverted ad falsifying causality. According to Foucault, “sex” must not only be contextualized within the terms of sexuality, but juridical power must be reconceived as a construction produced by a generative power which, in turn, conceals the mechanism of is own productivity. The notion of sex brought about a fundamental reversal; it made it possible to invert the representation of the relationships of power to sexuality, causing the latter to appear, not in its essential and positive relation to power, but as being rooted in a specific and irreducible urgency which power tries as best it can to dominate. Foucault explicitly takes a stand against emancipatory or liberationist models of sexuality in The History of Sexuality because they subscribe to a juridical model that does not acknowledge the historical production of “sex” as a category, that is, as a mystifying “effect” of power relations. His ostensible problem with feminism seems also to emerge here: Where feminist analysis takes the category of sex and, thus, according to him, the binary restriction of gender as its point of departure. Foucault understands his own project to be an inquiry into how the category of “sex” and sexual difference are constructed within discourse as necessary features of bodily identity. The juridical model of law which structures the feminist emancipatory model presumes, in his view, that the subject of emancipation, “the sexed boy” in some sense is not itself in need of a critical deconstruction. As Foucault remarks about some humanist efforts at prison reform, the criminal subject who gets emancipated may be even more deeply shackled than the humanist originally thought. To be sexed, for Foucault, is to be subjected to a set of social regulations, to have the law that directs those regulations reside both as the formative principle of one’s sex, gender, pleasures and desires and as the hermeneutic principle of self-interpretation. The category of sex is thus inevitably regulative, and any analysis which makes that category pre-suppositional uncritically extends and further legitimates that regulative strategy as a power knowledge regime.
[bookmark: _Toc266556609]
AT: Butler

Butler fails to account for biological differences and offers no opportunity for change
Martha Nussbaum, Ernst Freund Distinguished Service Professor of Law and Ethics at the University of Chicago, “The Professor of Parody,” pt. III, 2K, http://perso.uclouvain.be/mylene.botbol/Recherche/GenreBioethique/Nussbaum_NRO.htm

So what does Butler's work add to this copious body of writing? Gender Trouble and Bodies that Matter contain no detailed argument against biological claims of "natural" difference, no account of mechanisms of gender replication, and no account of the legal shaping of the family; nor do they contain any detailed focus on possibilities for legal change. What, then, does Butler offer that we might not find more fully done in earlier feminist writings? One relatively original claim is that when we recognize the artificiality of gender distinctions, and refrain from thinking of them as expressing an independent natural reality, we will also understand that there is no compelling reason why the gender types should have been two (correlated with the two biological sexes), rather than three or five or indefinitely many. "When the constructed status of gender is theorized as radically independent of sex, gender itself becomes a free-floating artifice," she writes. From this claim it does not follow, for Butler, that we can freely reinvent the genders as we like: she holds, indeed, that there are severe limits to our freedom. She insists that we should not naively imagine that there is a pristine self that stands behind society, ready to emerge all pure and liberated: "There is no self that is prior to the convergence or who maintains `integrity' prior to its entrance into this conflicted cultural field. There is only a taking up of the tools where they lie, where the very `taking up' is enabled by the tool lying there." Butler does claim, though, that we can create categories that are in some sense new ones, by means of the artful parody of the old ones. Thus her best known idea, her conception of politics as a parodic performance, is born out of the sense of a (strictly limited) freedom that comes from the recognition that one's ideas of gender have been shaped by forces that are social rather than biological. We are doomed to repetition of the power structures into which we are born, but we can at least make fun of them; and some ways of making fun are subversive assaults on the original norms.

Butler’s analysis dooms any hope for emancipation – ignores empirics
Martha Nussbaum, Ernst Freund Distinguished Service Professor of Law and Ethics at the University of Chicago, “The Professor of Parody,” pt. III, 2K, http://perso.uclouvain.be/mylene.botbol/Recherche/GenreBioethique/Nussbaum_NRO.htm

Thus the one place for agency in a world constrained by hierarchy is in the small opportunities we have to oppose gender roles every time they take shape. When I find myself doing femaleness, I can turn it around, poke fun at it, do it a little bit differently. Such reactive and parodic performances, in Butler's view, never destabilize the larger system. She doesn't envisage mass movements of resistance or campaigns for political reform; only personal acts carried out by a small number of knowing actors. Just as actors with a bad script can subvert it by delivering the bad lines oddly, so too with gender: the script remains bad, but the actors have a tiny bit of freedom. Thus we have the basis for what, in Excitable Speech, Butler calls "an ironic hopefulness." Up to this point, Butler's contentions, though relatively familiar, are plausible and even interesting, though one is already unsettled by her narrow vision of the possibilities for change. Yet Butler adds to these plausible claims about gender two other claims that are stronger and more contentious. The first is that there is no agent behind or prior to the social forces that produce the self. If this means only that babies are born into a gendered world that begins to replicate males and females almost immediately, the claim is plausible, but not surprising: experiments have for some time demonstrated that the way babies are held and talked to, the way their emotions are described, are profoundly shaped by the sex the adults in question believe the child to have. (The same baby will be bounced if the adults think it is a boy, cuddled if they think it is a girl; its crying will be labeled as fear if the adults think it is a girl, as anger if they think it is a boy.) Butler shows no interest in these empirical facts.
[bookmark: _Toc266556610]
AT: Butler

Butler’s alternative encourages violence – feminist criticism is key to gender reform
Martha Nussbaum, Ernst Freund Distinguished Service Professor of Law and Ethics at the University of Chicago, “The Professor of Parody,” pt. III, 2K, http://perso.uclouvain.be/mylene.botbol/Recherche/GenreBioethique/Nussbaum_NRO.htm

There is a void, then, at the heart of Butler's notion of politics. This void can look liberating, because the reader fills it implicitly with a normative theory of human equality or dignity. But let there be no mistake: for Butler, as for Foucault, subversion is subversion, and it can in principle go in any direction. Indeed, Butler's naively empty politics is especially dangerous for the very causes she holds dear. For every friend of Butler, eager to engage in subversive performances that proclaim the repressiveness of heterosexual gender norms, there are dozens who would like to engage in subversive performances that flout the norms of tax compliance, of non-discrimination, of decent treatment of one's fellow students. To such people we should say, you cannot simply resist as you please, for there are norms of fairness, decency, and dignity that entail that this is bad behavior. But then we have to articulate those norms--and this Butler refuses to do. V. What precisely does Butler offer when she counsels subversion? She tells us to engage in parodic performances, but she warns us that the dream of escaping altogether from the oppressive structures is just a dream: it is within the oppressive structures that we must find little spaces for resistance, and this resistance cannot hope to change the overall situation. And here lies a dangerous quietism. If Butler means only to warn us against the dangers of fantasizing an idyllic world in which sex raises no serious problems, she is wise to do so. Yet frequently she goes much further. She suggests that the institutional structures that ensure the marginalization of lesbians and gay men in our society, and the continued inequality of women, will never be changed in a deep way; and so our best hope is to thumb our noses at them, and to find pockets of personal freedom within them. "Called by an injurious name, I come into social being, and because I have a certain inevitable attachment to my existence, because a certain narcissism takes hold of any term that confers existence, I am led to embrace the terms that injure me because they constitute me socially." In other words: I cannot escape the humiliating structures without ceasing to be, so the best I can do is mock, and use the language of subordination stingingly. In Butler, resistance is always imagined as personal, more or less private, involving no unironic, organized public action for legal or institutional change.
[bookmark: _Toc266556611]
War = Bad for Women
Iraq: women lose rights after the war
Sarah Holwade, Editor, febuary 20, 2010, War is always bad for Women, http://www.levantinecenter.org/levantine-review/articles/war-always-bad-women
Before the war, Iraq was considered one of the most liberal places in the Middle East in terms of women's rights. Women were doctors, lawyers, and professionals; they went to college, their rights were protected under secular law, and they were not forced to veil if they did not choose to do so. With the American invasion, these freedoms disappeared.
The streets became unsafe: kidnappings and rapes were commonplace, foreign radicals flooded into the country, and militias imposed their own ideas about women's dress codes, controlling their neighborhoods by force. Women were no longer able to venture out of their houses or attend university for fear of attack. In the power vacuum left by the fall of Saddam, Islamic fundamentalists rose to prominence, replacing Saddam's secular laws with Islamic (Sharia) law and further weakening the legal position of women within the society. The U.S. military was not willing or able to stop this chain of events; what was supposed to be a mission of "liberation" quickly became oppression, opening a Pandora's Box of problems, the repercussions of which are still major factors today, some seven years into the American occupation.

War has a devastating effect on women, feminist perceptions are required to attain peace
Riley, Mohanty, and Pratt 8, “FEMINISM AND WAR: Confronting US Imperialism”, Robin L. Riley, Chandra Talpade Mohanty and Minnie Bruce Pratt editors, Zed Books. 2008
This is the context in which the essays in this volume examine and challenge US imperial wars crafted as rescue missions in the name of democracy and 'civilization.' These wars, with their disproportionate and annihilating effect on the lives of women, with the ensuing traffic in gendered bodies, with the manipulation of racialized discourses of male supremacy and female helplessness as justification, raise profoundly feminist issues, and require a complex, anti imperialist feminist engagement. In fact, as Angela Davis suggests here, what is required are particular feminist 'habits of perception ... habits of the imagination' that allow us to envision and work toward 'the world without war.' Or, as Micere Githae Mugo writes in her poem 'In praise of Afrika's children': 'What song! shall I sing! in praise of! our children! living in! the mass graves! of apartheid! of capitalism! of imperialism?! What sung! shall I sing?'

Women have been severely victimized in the war.
J. Ann Tickner, 2002. [International Studies Perspective: Visions of International Studies: Feminist Perspectives on 9/11, http://www3.interscience.wiley.com/cgi-bin/fulltext/118929799/PDFSTART]
Since the war, many women and children who are family members of fleeing or killed foreign Taliban fighters have been stranded inside Afghanistan with nowhere to go to seek safety. And Afghanistan is the world’s largest source of refugees; more than 2.5 million Afghans resided in Iran and Pakistan in refugee camps before the recent war began (Mertus, 2000:53). While all displaced people are vulnerable, displaced women are particularly subject to gender-based violence and abuse (Mertus, 2000:69). Evidence such as this offers a severe challenge to the myth that wars are fought for the protection of women and children.
[bookmark: _Toc266556612]
War = Bad for Women

Lots of Deaths and Injuries
Patricia Hynes, Hampshire College, spring 2003, 10 reasons why Millitarism is Bad for Women, http://popdev.hampshire.edu/sites/popdev/files/uploads/dt/DifferenTakes_25.pdf

Massive numbers of women civilians are killed and injured in modern warfare. Bombs and weapons kill and maim civilian women in equal numbers with civilian men during armed conflict. Throughout the 20th century a growing percentage of those killed in war were civilians. By the 1990s, nine of ten people who died in war from direct and indirect effects were civilians. The rise in the proportion of civilian, and notably women’s and children’s deaths, in 20th century warfare is attributed to changes in war technology and war tactics, including urban warfare. High-tech war from the sky coupled with massive firepower has replaced army combat in the field; and military strategy employs so-called precision bombing to destroy civilian infrastructure such as power plants, water works, hospitals, industrial plants and communications systems, as the U.S. did in Iraq in 1991. Women and children are common casualties in agrarian and subsistence-farming societies where landmines have been deliberately placed in agricultural fields and along routes to water sources and markets, intended to starve a people by killing its farmers. More than 100 million antipersonnel landmines and unexploded ordnance lie dispersed and unmarked in fields, roadways, pasturelands, and near borders in 90 countries throughout the world. From 15,000 to 20,000 people are maimed or killed each year by these “weapons of mass destruction in slow motion,” as landmines have been called; and more than 70 percent of the reported victims are civilians. Opinions expressed in this publication are those of the individual authors unless otherwise specified. Women are a larger percent of farmers than men in many parts of Asia and Africa, responsible for up to 80 percent of food produced in many parts of Africa. When maimed by landmines, they lose the ability to farm and feed their family; and their husbands often abandon them, leaving them to beg on the streets or be sexually exploited.

Women and children not treated well
Patricia Hynes, Hampshire College, spring 2003, 10 reasons why Millitarism is Bad for Women, http://popdev.hampshire.edu/sites/popdev/files/uploads/dt/DifferenTakes_25.pdf
Widows of war are displaced, disinherited, and impoverished. The poorest widows, concludes the UN, are the old and frail, those with young children to shelter and feed, the internally displaced and refugees, and those who have been widowed due to armed conflict. In the recent war-torn countries of Angola, Bosnia and Herzegovina, Kosovo, Mozambique, and Somalia, the majority of adult women are widows. Seventy percent of Rwandan children are supported solely by mothers, grandmothers, or oldest girl children. Girls in Rwanda are heads of family for an estimated 58,500 households. In Kosovo, where an estimated 10,000 men died or disappeared, many widows who returned from refugee camps had no social safety nets and no advocacy organizations and became indigent and socially marginalized. Women and children are the majority of war refugees. Eighty percent of the world’s refugees and internally displaced persons are women and children. The scale and nature of war in the late 20th century has resulted in unprecedented numbers of people fleeing conflict, such that the displacement of people by war in the 1990s has had more severe public health impact, in many situations, than the conflict itself. In a refugee camp in Bangladesh, Burmese girls less than one year of age died at twice the rate of boys, and girls over five years of age and women died at 3.5 times the rate of males. Despite little gender-based data, many conclude that refugee women and girls have a higher mortality rate than men and boys because systems of health services and food provision in refugee camps privilege men and boys over women and girls.
[bookmark: _Toc266556613]
War = Bad for Women

Rape, sexual torture and sexual exploitation are fueled by war
Patricia Hynes, Hampshire College, spring 2003, 10 reasons why Millitarism is Bad for Women, http://popdev.hampshire.edu/sites/popdev/files/uploads/dt/DifferenTakes_25.pdf

A unique harm of war for women is the trauma inflicted when men wield their bodies as weapons to demean, assault, and torture. Women were raped by knights and pilgrims in the Crusades; by soldiers in the American Revolutionary war; by Germans marching through Belgium in World War I and through Poland and Russia in World War II; by Russians as they took Berlin in World War II; by Pakistanis in the Bangladesh war of independence; by U.S. soldiers during the occupation of Japan, in the Vietnam War, and in military bases in the Philippines and Korea; by Serbs and Rwandans for the intent of “ethnic cleansing”; and by Indonesian pro-militia in retreat from East Timor as that country was voting for independence.
Military brothels, rape camps, and the growing sex trafficking for prostitution are fueled by the culture of war which relies on, licenses, and admires male aggression, and by the social and economic ruin left in the wake of war which is particularly devastating for women and children. History reveals that senior officers of war and military occupation have sanctioned and normalized the sexual exploitation of local women by military men. Governments on all sides of war have initiated, accommodated, and tolerated military brothels under the aegis of “rest and recreation” for their soldiers, with the private admission that a regulated system of brothels will contain male sexual aggression, limit sexually-transmitted diseases in the military, and boost soldiers’ morale for war.

Higher risk of STDs
Patricia Hynes, Hampshire College, spring 2003, 10 reasons why Millitarism is Bad for Women, http://popdev.hampshire.edu/sites/popdev/files/uploads/dt/DifferenTakes_25.pdf

Women and girls are at higher risk of STDs, including HIV infection, from soldiers and peacekeepers. Rape and sexual exploitation by the military during war and in post-conflict situations have resulted in an epidemic of HIV infection, AIDS, and sexually- transmitted diseases (STDs) among women and girls in war-torn countries. Rates of sexually-transmitted diseases are generally two to five times higher in male military then in civilian populations and rise much higher during war. The first recorded cases of HIV among women in Cambodia occurred after peacekeepers were assigned to that country in 1992. Prior to their arrival, there was little prostitution. By 2002, an extensive sex industry existed in Cambodia and the country had the highest prevalence of HIV infection in Asia.
[bookmark: _Toc266556614]
War = Bad for Women

Less public rights due to prioritized military
Patricia Hynes, Hampshire College, spring 2003, 10 reasons why Millitarism is Bad for Women, http://popdev.hampshire.edu/sites/popdev/files/uploads/dt/DifferenTakes_25.pdf

Poor women and their children lose health, housing, education and welfare services due to war-related pressures on services and the priorities of the military budget. Conflict diverts health resources away from health care delivery and disease prevention to treating trauma. In Zenica, Bosnia, for example, the proportion of military and civilian surgical cases due to war-related trauma rose from 22 percent to 78 percent in the city’s major hospital during the first six months of the war in 1992, overwhelming medical services. In the same period, infant and child mortality nearly doubled and newly diagnosed tuberculosis cases quadrupled.
Similarly, the U.S. war against terrorism is siphoning resources from social and health programs that are vital and life-saving for the poorest of our country, single mothers and their children. The 2003 budget for biodefense is $5.9 billion, up more than 300% from 2002, while 41 million Americans lack health insurance.

Women are exposed to toxic chemical weapons and environmental contamination
Patricia Hynes, Hampshire College, spring 2003, 10 reasons why Millitarism is Bad for Women, http://popdev.hampshire.edu/sites/popdev/files/uploads/dt/DifferenTakes_25.pdf

Women are exposed to toxic chemical weapons and environmental contamination during and after war and from military activities. By the end of the war in Vietnam, the United States had sprayed 72 million liters of chemicals on more than ten percent of Vietnam, an ecosystem of forests and wetlands. Two-thirds of the chemicals dispersed, in what was the most massive use of chemical warfare in history, were the dioxin-contaminated herbicide Agent Orange. Today an estimated 650,000 Vietnamese suffer from a mysterious complex of illnesses and chronic conditions. Five hundred thousand Vietnamese have already died from conditions attributed to the chemical warfare exposure. Generations of women have given birth to tens of thousands of deformed and disabled children.

16
Last printed 9/4/2009 7:00:00 PM				
