SDI 2010

Harris Murillo Topp
Critical Afghanistan Affs

Critical Afghanistan Affirmatives

1Critical Afghanistan Affirmatives

STRUCTURAL VIOLENCE 1AC
2
Structural Violence 1AC - Advantage
3
Structural Violence 1AC - Advantage
4
Structural Violence 1AC - Advantage
5
Structural Violence 1AC - Advantage
6
Structural Violence 1AC - Advantage
7
Structural Violence 1AC- Advantage
8
Structural Violence 1AC - Advantage
9
Structural Violence 1AC – Plan
10
Structural Violence 1AC - Solvency
11
Structural Violence 1AC - Solvency
12
SECURITY 1AC
13
Security 1AC - Advantage
14
Security 1AC - Advantage
15
Security 1AC - Advantage
16
Security 1AC - Advantage
17
Security 1AC – Advantage
18
Security 1AC – Advantage
20
Security 1AC – Plan
21
Security 1AC – Ethics
22
Security 1AC – Ethics
23
Security 1AC – Ethics
24
Case Extensions
25
State of Exemptions – Ext
25
Ethical Peace - Ext
26
AT: Realism
27
AT: Realism
28
AT: Humanitarian Justifications
29
AT: Humanitarian Justifications
30
TOPICALITY/THEORY
31
ASPEC 2AC
32
AT: T- Reduce =/= Eliminate
33
T- Not a Voting Issue 2AC
34
T Not a Voting Issue 1AR
35
CASE DEBATES
36
STRUCTURAL VIOLENCE
36
Violence Up
37
AT: Structural Violence Down
38
AT: Surge Working
39
Grayling & Williams DA
40
Goldstein
41
Cuomo
42
Realism
43
SECURITY ADV
44
AT: Intervention Ethical
45
AT: Owens
46
AT: Realism Good
47
AT: Solomon
48
AT: Can Solve Conflict
49
AT: Ethic of Consequences
50
AT: Ethical Purity
51
AT: Saving Most Lives
52
ETHIC OF PEACE
53
AT: NON-VIOLENCE BAD
54
AT: DEMOCRATIC EXCEPTIONALISM
55
DISADS
56
Case Outweighs the DA – 2AC
57
AT: War on Terror DA
58
Losing WoT
59
Losing W0T
60
Losing WoT
61
WoT Bad - Vulnerability
63
WoT Bad – Grief
64
AT: RESOURCE DA
65
AT: PMC Shift
66
Enloe 2AC
68
Enloe 1AR
69
No Nuclear War – 2AC
70
No Nuclear War – 1AR
71
No Nuclear War - ext
72
No Nuclear War - ext
73
Cuomo 2AC
74
Cuomo 1AR ev
75
COUNTERPLANS
76
AT: Rules of War CP
77
AT: Consult CPs
78
AT: Consult CPs
79
AT: Consult CP
80
CRITICISMS
81
Permutation – 2AC
82

STRUCTURAL VIOLENCE 1AC

Structural Violence 1AC - Advantage
US presence in Afghanistan leads to civilian causalities and mass suffering for the people of Afghanistan – realist interpretations of the international arena leave no room for an ethical condemnation of these deaths

Ayotte Ass’t Prof of Comm at CSU- Fresno, & Husain Lecturer in Comm at CSU-Fresno, 2005 Kevin & Mary, NWSA Journal 17.3 (2005) page muse

The failure of military intervention to bring about security for Afghan women will likely come as little surprise to feminist international relations scholars. The lack of public debate regarding civilian casualties following the U.S. invasion of Afghanistan offers a telling example of the material consequences that follow from the realist emphasis on state security in contrast to feminist notions of individual security from physical, structural, and epistemic violence. Some 1,300 Afghan civilians may have been killed directly by U.S. bombs and missiles. Even more significantly, estimates of "indirect victims" of U.S. military action who died as a consequence of the rigors of forced migration from their homes, the interruption of drought relief, and the upsurge in fighting between the Taliban and the Northern Alliance range from 3,000 to 7,000 (Conetta 2002). Of course, various media outlets and the U.S. government dispute these numbers. The U.S. government does not even track civilian casualties resulting from U.S. military action, ostensibly for reasons ranging from practicality to concerns about public opposition to "collateral damage." In fact, the disinterest regarding civilian casualties reflects the philosophical framework of realpolitik under which U.S. foreign policy is conducted. Within political realism, civilian casualties do not need to be counted because they do not figure as variables in a geopolitical equation that privileges the security of the nation-state over individual security from violence. In stark contrast to Laura Bush's sanguine confidence in the liberatory success of U.S. military intervention, a damning report by Human Rights Watch concluded that "[t]he situation today—widespread insecurity and human rights abuse—was not inevitable, nor was it the result of natural or unstoppable social or political forces in Afghanistan. It is, in large part, the result of decisions, acts, and omissions of the . . . [U.S.] government, the governments of other coalition members, and parts of the transitional Afghan government" (2003, 11). To the extent that Western representations of the burqa and oppressed Afghan women were successful in persuading public audiences to support uncritically U.S. intervention in Afghanistan, the epistemic violence of such discourse wreaked physical violence on the bodies of Afghan women as well. [End Page 125]
This structural violence provides the necessary conditions for gendered violence

Ayotte Ass’t Prof of Comm at CSU- Fresno, & Husain Lecturer in Comm at CSU-Fresno, 2005 Kevin & Mary, NWSA Journal 17.3 (2005) page muse

One of the most important advances in the history of feminism was the recognition of structural violence against women as a significant aspect of gender oppression. Structural violence includes the myriad material harms done to women through inadequate education and health care, exploitative employment conditions, endemic poverty, and other conditions that inflict damage on lives without the brute immediacy of physical violence. The analysis of structural violence is vital because it accounts for disadvantages that shorten or degrade women's lives and traces the sometimes convoluted causes to social, political, and economic structures. Rather than allowing these conditions to remain unexamined as a neutral part of the landscape, attention to structural violence imputes agency, and hence responsibility, to social, political, and economic actors for the maintenance of structural conditions that harm women.
Structural Violence 1AC - Advantage
Militarized violence uniquely causes violence against women

Ayotte Ass’t Prof of Comm at CSU- Fresno, & Husain Lecturer in Comm at CSU-Fresno, 2005 Kevin & Mary, NWSA Journal 17.3 (2005) page muse
The infliction of violence against women's bodies, in the form of assault, rape, and murder, is clearly the most visible manifestation of misogyny. To the extent that physical brutality ultimately threatens the very existence of the subjects on which it is imposed, we might plausibly say that physical violence against women is the most significant concern out of the various types of violence discussed in this article. Yet the obviousness of physical violence should not lead us to think that violence against women is a theoretically or historically simplistic phenomenon. Women in Afghanistan were most certainly the victims of terrible physical violence at the hands of the Taliban. At the same time, we must take seriously the call from feminist international relations scholars to examine "the ways in which governments and the military use, and alter, prevailing discourses about gender to their own ends" (Whitworth 1994, 26). While U.S. expressions of concern for the well-being of Afghan women were indeed valuable for raising the profile of efforts to address the conditions for women in Afghanistan, we must turn a critical eye toward the appropriation of feminism to justify U.S. military intervention. [End Page 121]
This violence against women justifies campaigns of international violence

MacKinnon, Elizabeth A. Long Professor of Law, U of Michigan Law School, 2006 Catharine A., Harvard International Law Journal, winter page lexis

Acts of violence against women are mass atrocities, mass human rights violations, widespread and systematic attacks on the basis of sex, crimes against humanity pervasively unaddressed. But are they not also violent, organized conflict? Do these women not count as casualties in some war? Will the Marines never land for them? A kind of war is being fought unrecognized in a conflict that one suspects would be seen as such if men were not the aggressors and women the victims. n86 Why does no international model--not war, not criminal law, not yet even human rights--intervene effectively in this anywhere? Why does finding effective modes of intervention raise no international sense of urgency? In the American war against the Taliban, for a brief moment women had a foreign policy, or briefly became part of a pretext for one. n87 But when men subordinate women within one country (and where do they not?), that apparently makes it non-international, no one else's business, more off-limits to international intervention than even civil wars have been, including in places where women have no effective recourse at home (and where do they?). If nothing else, September 11th showed that the bounded view of sovereignty is an illusion that failed to protect people across national lines. It does not protect women within them either.
The war in Iraq has taken these questions to a whole new level. Apart from enforcement of U.N. Security Council resolutions, n88 the primary U.S. rationale [*23] for invasion was preemptive self-defense, meaning because we are scared of you, we can kill you. Apart from not being firmly established as a legal ground of self-defense, n89 and factually yet to be supported in this instance, imagine what the principle of fear justifying aggression in advance would permit women to do to men, with centuries of facts behind it. Moreover, the United States did not invade Iraq to stop what Saddam Hussein's regime did to the Kurds in 1988, or to the Shiites after 1991, or to the Marsh Arabs throughout--all genocidal atrocities analytically similar to the domestic treatment of women worldwide, and also not recognized as justifying resort to force under the U.N. Charter absent Security Council authorization. The United States and Britain did institute no-fly zones in part on such a rationale, and the Security Council let it happen, n90 a level and intensity of response never made for women anywhere. As the invasion of Iraq progressed, and weapons of mass destruction were not found, and the U.S. government made more of Saddam Hussein's atrocities to his own people (if little of their legal description), self-defense was trumpeted and twisted less, the liberation of the Iraqi people (who certainly needed it) more. n91 This shift occurred against the backdrop of the U.N. Charter, which on conventional reading allows use of force only in self-defense in response to armed attack, n92 although "perfect charity" has [*24] been a potential justification for war at least since Grotius n93 and, under the rubric of humanitarian intervention's defense of others, has been growing as a rationale for forceful response to mass attacks. n94 But never yet for women as such.
The point here is that the invasion of Iraq was not sought to be legally justified by past and continuing acts of genocide and crimes against humanity, no doubt in part because those violations have not, absent Security Council authorization, yet made armed intervention legal. n95 Should the U.N. Charter [*25] be revised so that what have been humanitarian crimes of jus in bello or human rights violations can also be jus ad bellum triggers? If this question is being increasingly asked, it is so far never suggested that brutal systematic violence against women, even with official impunity or participation, could legally justify resort to force unless it occurs as part of a conflagration in which men are also attacking other men.
The larger connection between men's treatment of women and men's treatment of other men is lost on the international system. When the photographs of American soldiers sexually humiliating Iraqi detainees at Abu Ghraib prison surfaced, n96 the fact that identical acts are routinely committed against women (and some men) in pornography was typically mentioned, if at all, to excuse the crimes, not to indict the pornography. n97 The connection was not lost on one Iraqi man who was abused by Americans in prison. "They wanted us to feel as though we were women," he said, "the way women feel, and this is the worst insult, to feel like a woman." n98 The photos, mild by pornography's standards, were routinely referred to as pictures of torture, n99 yet calling pornography pictures of torture is usually derided as an extremism comparable to calling violence against women a war. Even when an American newspaper was duped into publishing pornography as wartime atrocities, n100 the public penny did not drop. People were upset by what they saw--concerned about the woman shown being raped in the picture--until they found out it was

Structural Violence 1AC - Advantage
pornography. Then the hoodwinked newspaper apologized for poor journalism in not investigating how the pictures were made. n101 As the world recoiled and realigned in [*26] response to the photographs of Arab men sexually abused by Americans, as heads roll and trials proliferate, pornographers continue to traffic women being sexually violated, tortured, and humiliated worldwide in plain sight. Inquiry into the making of that pornography is on no public agenda--journalistic or legislative, domestic or international. n102
IV.
All this makes one want to look again at the smiling faces of the women on the special pages of The New York Times after September 11th and wonder: Who hurt her before? If she had died from male violence on some other clay, at the hands of men close to her at home, would the Times have noticed? Would her dying have had the dignity of politics? Would her nation have responded? Or was she more equal on the basis of sex on that day than on any day in her life? If she had lived, would she have been as full a citizen of the United States as she has been dead? Indeed, with her death benefits computed on male income tables, n103 is she more economically equal dead than she ever would have been alive? Given the record of law enforcement on violence against women in the United States, what would have been her tribunal?
Particularly hard to take is the systematic slaughter built into everyday life in quiet, ignored crises of normality that are effectively permitted by most authorities, national and transnational, while crises from normality--the exceptional counter-hierarchical acts like September 11th--mobilize much of the world with outrage and determination to walk straight through legal walls. In this, the situation of women is far from alone. n104 As Walter Benjamin once put it, "The tradition of the oppressed teaches us that the 'state of emergency' in which we live is not the exception but the rule." n105
In this view, neither September 11th nor violence against women are "tragedies," like dying from an erupting volcano or a lightning strike, nor blank supernatural [*27] "evil," the term favored by those more comfortable condemning events than explaining them. Both phenomena are more social and political in origin, more under human control, more contingent--hence changeable--than either term evokes. The connection between the treatment of women by men and the events of September 11th is
not ultimately the moralistic one: The way women are treated tells us how civilized we all are. Nor is it quite the opportunistic, if also accurate, one: Ignoring how these men treated women endangered everyone. It is this: What these men do to women every day is what they did to both women and men on that day. Men's behavior in their roles and status as men is the real context of September 11th. Metaphysically put, who they are to women is who they are. It is hard to avoid the impression that what is called war is what men make against each other, and what they do to women is called everyday life. So wars are fratricidally fought, and then are fraternally over, while everyday life never ends.

The ethic of occupation engages a crisis driven ontology which makes resistance to structural violence impossible and assures we remain complicit with militarism

Cuomo, Professor of Philosophy, 1996 Chris, Hypatia 11.4, proquest
Ethical approaches that do not attend to the ways in which warfare and military practices are woven into the very fabric of life in twenty-first century technological states lead to crisis-based politics and analyses. For any feminism that aims to resist oppression and create alternative social and political options, crisis-based ethics and politics are problematic because they distract attention from the need for sustained resistance to the enmeshed, omnipresent systems of domination and oppression that so often function as givens in most people's lives. Neglecting the omnipresence of militarism allows the false belief that the absence of declared armed conflicts is peace, the polar opposite of war. It is particularly easy for those whose lives are shaped by the safety of privilege, and who do not regularly encounter the realities of militarism, to maintain this false belief. The belief that militarism is an ethical, political concern only regarding armed conflict, creates forms of resistance to militarism that are merely exercises in crisis control. Antiwar resistance is then mobilized when the "real" violence finally occurs, or when the stability of privilege is directly threatened, and at that point it is difficult not to respond in ways that make resisters drop all other political priorities. Crisis-driven attention to declarations of war might actually keep resisters complacent about and complicitous in the general presence of global militarism. Seeing war as necessarily embedded in constant military presence draws attention to the fact that horrific, state-sponsored violence is happening nearly all over, all of the time, and that it is perpetrated by military institutions and other militaristic agents of the state.
Structural Violence 1AC - Advantage

The distinction between war and peace creates trade-off’s in the fight against structural violence – that makes it impossible to resist the root cause of violence

Cuomo, Professor of Philosophy, 1996 Chris, Hypatia 11.4, proquest

Philosophical attention to war has typically appeared in the form of justifications for entering into war, and over appropriate activities within war. The spatial metaphors used to refer to war as a separate, bounded sphere indicate assumptions that war is a realm of human activity vastly removed from normal life, or a sort of happening that is appropriately conceived apart from everyday events in peaceful times. Not surprisingly, most discussions of the political and ethical dimensions of war discuss war solely as an event -- an occurrence, or collection of occurrences, having clear beginnings and endings that are typically marked by formal, institutional declarations. As happenings, wars and military activities can be seen as motivated by identifiable, if complex, intentions, and directly enacted by individual and collective decision-makers and agents of states. But many of the questions about war that are of interest to feminists -- including how large-scale, state-sponsored violence affects women and members of other oppressed groups; how military violence shapes gendered, raced, and nationalistic political realities and moral imaginations; what such violence consists of and why it persists; how it is related to other oppressive and violent institutions and hegemonies -- cannot be adequately pursued by focusing on events. These issues are not merely a matter of good or bad intentions and identifiable decisions.
Structural Violence 1AC - Advantage
Structural violence has always been set aside in favor of focusing on subjective flashpoint instances of violence – this creates a stop-gap in thought which makes it impossible to address the root cause of all violence – voting affirmative in the face of crisis is necessary to resist the violence we outline in the 1AC

Zizek 2008 Slavoj Violence p 1-4
If there is a unifying thesis that runs through the bric-a-brac of reflections on violence that follow, it is that a similar paradox holds true for violence. At the forefront of our minds, the obvious signals of violence are acts of crime and terror, civil unrest, international conflict. But we should learn to step back, to disentangle ourselves from the fascinating lure of this directly visible “subjective” violence, violence performed by a clearly identifiable agent. We need to perceive the contours of the background which generates such outbursts. A step back enables us to identify a violence that sustains our very efforts to fight violence and to promote tolerance.
This is the starting point, perhaps even the axiom, of the present book: subjective violence is just the most visible portion of a triumvirate that also includes two objective kinds of violence. First, there is a “symbolic” violence embodied in language and its forms, what Heidegger would call “our house of being.” As we shall see later, this violence is not only at work in the obvious—and extensively studied—cases of incitement and of the relations of social domination reproduced in our habitual speech forms: there is a more fundamental form of violence still that pertains to language as such, to its imposition of a certain universe of meaning. Second, there is what I call “systemic” violence, or the often catastrophic consequences of the smooth functioning of our economic and political systems.
The catch is that subjective and objective violence cannot be perceived from the same standpoint: subjective violence is experienced as such against the background of a non-violent zero level. It is seen as a perturbation of the “normal,” peaceful state of things. However, objective violence is precisely the violence inherent to this “normal” state of things. Objective violence is invisible since it sustains the very zero-level standard against which we perceive something as subjectively violent. Systemic violence is thus something like the notorious “dark matter” of physics, the counterpart to an all-too- visible subjective violence. It may be invisible, but it has to be taken into account if one is to make sense of what otherwise seem to be “irrational” explosions of subjective violence.
When the media bombard us with those “humanitarian crises” which seem constantly to pop up all over the world, one should always bear in mind that a particular crisis only explodes into media visibility as the result of a complex struggle. Properly humanitarian considerations as a rule play a less important role here than cultural, ideologico-political, and economic considerations. The cover story of Time magazine on 5 June 2006, for example, was “The Deadliest War in the World.” This offered detailed documentation on how around 4 million people died in the Democratic Republic of Congo as the result of political violence over the last decade. None of the usual humanitarian uproar followed, just a couple of readers’ letters—as if some kind of filtering mechanism blocked this news from achieving its full impact in our symbolic space. To put it cynically, Time picked the wrong victim in the struggle for hegemony in suffering. It should have stuck to the list of usual suspects: Muslim women and their plight, or the families of 9/11 victims and how they have coped with their losses. The Congo today has effectively re-emerged as a Conradean “heart of darkness.” No one dares to confront it head on. The death of a West Bank Palestinian child, not to mention an Israeli or an American, is mediatically worth thousands of times more than the death of a nameless Congolese.
Do we need further proof that the humanitarian sense of urgency is mediated, indeed overdetermined, by clear political considerations? And what are these considerations? To answer this, we need to step back and take a look from a different position. When the U.S. media reproached the public in foreign countries for not displaying enough sympathy for the victims of the 9/11 attacks, one was tempted to answer them in the words Robespierre addressed to those who complained about the innocent victims of revolutionary terror: “Stop shaking the tyrant’s bloody robe in my face, or I will believe that you wish to put Rome in chains.”1
Instead of confronting violence directly, the present book casts six sideways glances. There are reasons for looking at the problem of violence awry. My underlying premise is that there is something inherently mystifying in a direct confrontation with it: the overpowering horror of violent acts and empathy with the victims inexorably function as a lure which prevents us from thinking. A dispassionate conceptual development of the typology of violence must by definition ignore its traumatic impact. Yet there is a sense in which a cold analysis of violence somehow reproduces and participates in its horror. A distinction needs to be made, as well, between (factual) truth and truthfulness: what renders a report of a raped woman (or any other narrative of a trauma) truthful is its very factual unreliability, its confusion, its inconsistency. If the victim were able to report on her painful and humiliating experience in a clear manner, with all the data arranged in a consistent order, this very quality would make us suspicious of its truth. The problem here is part of the solution: the very factual deficiencies of the traumatised subject’s report on her experience bear witness to the truthfulness of her report, since they signal that the reported content “contaminated” the manner of reporting it. The same holds, of course, for the so-called unreliability of the verbal reports of Holocaust survivors: the witness able to offer a clear narrative of his camp experience would disqualify himself by virtue of that clarity.2 The only appropriate approach to my subject thus seems to be one which permits variations on violence kept at a distance out of respect towards its victims.

Structural Violence 1AC- Advantage

The negative will advance a politics of fear to justify continued occupation – they may win that this method motivates a depoliticized society – but this form of motivation is incompatible with progressive politics and is the ideal form of bio-politics

Zizek 2008 Slavoj Violence p 40-41
Today’s predominant mode of politics is post-political bio-politics—an awesome example of theoretical jargon which, however, can easily be unpacked: “post-political” is a politics which claims to leave behind old ideological struggles and instead focus on expert management and administration, while “bio-politics” designates the regulation of the security and welfare of human lives as its primary goal.’ It is clear how these two dimensions overlap: once one renounces big ideological causes, what remains is only the efficient administration of life... almost only that. That is to say, with the depoliticised, socially objective, expert administration and coordination of interests as the zero level of politics, the only way to introduce passion into this field, to actively mobilise people, is through fear, a basic constituent of today’s subjectivity. For this reason, bio-politics is ultimately a politics of fear; it focuses on defence from potential victimisation or harassment.
This is what separates a radical emancipatory politics from our political status quo. We’re talking here not about the difference between two visions, or sets of axioms, but about the difference between politics based on a set of universal axioms and a politics which renounces the very constitutive dimension of the political, since it resorts to fear as its ultimate mobilising principle: fear of immigrants, fear of crime, fear of godless sexual depravity, fear of the excessive state itself, with its burden of high taxation, fear of ecological catastrophe, fear of harassment. Political correctness is the exemplary liberal form of the politics of fear. Such a (post-)politics always relies on the manipulation of a paranoid ochios or multitude: it is the frightening rallying of frightened people.
Thus the big event of 2006 was when anti-immigration politics went mainstream and finally cut the umbilical cord that had connected it to far-right fringe parties. From France to Germany, from Austria to Holland, in the new spirit of pride in cultural and historical identity, the main parties now found it acceptable to stress that immigrants are guests who must accommodate themselves to the cultural values that define the host society— “It is our country, love it or leave it.”
Today’s liberal tolerance towards others, the respect of otherness and openness towards it, is counterpointed by an obsessive fear of harassment. In short, the Other is just fine, but only insofar as his presence is not intrusive, insofar as this Other is not really other. . . In a strict homology with the paradoxical structure of the previous chapter’s chocolate laxative, tolerance coincides with its opposite. My duty to be tolerant towards the Other effectively means that I should not get too close to him, intrude on his space. In other words, I should respect his intolerance of my over-proximity. What increasingly emerges as the central human right in late-capitalist society is the right not to be harassed, which is a right to remain at a safe distance from others.
Bio-politics have led to the bloodiest wars and genocides in history

Elden, Lecturer in politics at the University of Warwick, England, 2002 Stuart, boundary 2 - Volume 29, Number 1, page project muse

It is worth thinking this through in a little more detail. As Foucault notes, "Never have wars been so bloody as they have been since the nineteenth century, and all things being equal, never before did regimes visit such holocausts on their own populations" (VS, 179; WK, 135–36). He suggests that the modern formidable power of death is the counterpart of a power that administers life through precise controls and comprehensive regulations (FDS, 215; VS, 179–80; WK, 136). What happens is that politics becomes increasingly scientific: medical and mathematical. There is a discipline of the individual body—an anatomo-politics—and a regulation of the social body—a bio-politics of the population or human species (FDS, 216; VS, 183; WK, 139). Bio-power involves the builing up of profiles, statistical measures, and so on, increasing knowledge through monitoring and surveillance, extremely meticulous orderings of space, and control through discipline. Birth and death rates and measures of longevity become important; fertility, illness, diet, and habitation become measured; statistics and demographics come together with economics and politics (FDS, 215–16; see also VS, 36; WK, 25). This use of figures is pronounced in medical campaigns at the time (FDS, 217). This notion of calculation is both a particular case and the foundation of the more general science of ordering. As Foucault notes, "The body is a bio-political reality; medicine is a bio-political strategy" (DE, 3:210).
Structural Violence 1AC - Advantage

Focus on subjective violence makes it impossible to prevent large scale impacts – ideology structures their impact scenario only the aff can solve

Critchley professor of philosophy at the New School 2008 Simon The Independent 1/11 http://www.independent.co.uk/arts-entertainment/books/reviews/violence-by-slavoj-zizek-769535.html

So it is with violence. Our subjective outrage at the facts of violence – a suicide bombing, a terrorist attack, the assassination of a political figure – blinds us to the objective violence of the world, a violence where we are perpetrators and not just innocent bystanders. All we see are apparently inexplicable acts that disturb the supposed peace of everyday life. We consistently overlook the objective or what Zizek calls "systemic" violence, endemic to our socio-economic order.
The main ambition of this book is to bring together subjective violence with the objective violence that is its underside and precondition. "Systemic violence is thus something like the notorious 'dark matter' of physics," Zizek writes: invisible to naked eye. Zizek offers a rather cool and at times cruel analysis of the varieties of objective violence. He asks tolerant multicultural Western liberals to suspend our outraged responses to acts of violence and turn instead to the real substance of the global situation. In order to understand violence, we need some good old-fashioned dispassionate materialist critique.
At the heart of Zizek's book is an argument about ideology that has been a powerful, constant feature of his work since he burst onto the intellectual scene in the late 1980s. Far from existing in some post-ideological world at the end of history where all problems can be diagnosed with neo-liberal economics and self-serving assertions of human rights, ideology completely structures our lived reality. This ideology might be subjectively invisible, but it is objectively real. Each of us is onstage, pissing in that plant pot. The great ideological illusion of the present is that there is no time to reflect and we have to act now. Zizek asks us to step back from the false urgency of the present with its multiple injunctions to intervene like good humanitarians.
Structural Violence 1AC – Plan

The United States federal government should withdraw its military presence from Afghanistan
Structural Violence 1AC - Solvency
Viewing conflict through a gendered lens is essential to sustainable peace

Cockburn Visiting Professor in the Department of Sociology at City University London 2010 International Feminist Journal of Politics, Volume 12, Issue 2 June 2010, pgs 139 - 157 Cynthia Cockburn Gender Relations as Causal in Militarization and War; A FEMINIST STANDPOINT

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 fulfilment. 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 spiralling continuum 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 standpoint 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.

Contesting gendered representations disables the war machine

Claire Turenne Sjolander and Kathryn Trevenen, International Feminist Journal of Politics, Volume 12, Issue 2 June 2010, pages 158 – 176; One of the Boys? Gender Disorder In Times Of Crisis

The idea that gendered representations and symbols are crucial for setting the stage for militarized action in North America is, of course, nothing new. Carol Cohn famously highlighted the role that hyper-rationalist and abstract discourse played in facilitating the desensitization required to contemplate nuclear war (Cohn 1987; Young 2003). More recently, she once again highlighted the crucial role of representation in enabling military action. On her telling, understanding and contesting gendered symbols and identities is crucial to understanding and challenging the war. According to Cohn, anti-war feminists not only explore the multiple gendered identities needed for and shaped by the practice of war-making; they also analyse the ways that war-making is shaped by a gendered system of meanings. We understand gender not just as a characteristic of individuals, but as a symbolic system - a central organizing discourse in our culture, a set of ways of thinking, images, categories and beliefs which not only shape how we experience, understand and represent ourselves as men and women, but which also provide a familiar set of metaphors, dichotomies and values which structure ways of thinking about other aspects of the world, including war and security (Cohn 2002).

Structural Violence 1AC - Solvency

The lack of critical self-reflection makes the affirmative absolutely crucial – it’s the only hope to avoid more wide scale violence

Said, Professor of Comparative Literature at Columbia, 2001 Edward, The Events and Aftermath, September 16, http://www.zmag.org/saidcalam.htm
What is most depressing, however, is how little time is spent trying to understand America's role in the world, and its direct involvement in the complex reality beyond the two coasts that have for so long kept the rest of the world extremely distant and virtually out of the average American's mind. You'd think that 'America' was a sleeping giant rather than a superpower almost constantly at war, or in some sort of conflict, all over the Islamic domains. Osama bin Laden's name and face have become so numbingly familiar to Americans as in effect to obliterate any his tory he and his shadowy followers might have had before they became stock symbols of everything loathsome and hateful to the collective imagination. Inevitably, then, collective passions are being funnelled into a drive for war that uncannily resembles Captain Ahab in pursuit of Moby Dick, rather than what is going on, an imperial power injured at home for the first time, pursuing its interests systematically in what has become a suddenly reconfigured geography of conflict, without clear borders, or visible actors. Manichaean symbols and apocalyptic scenarios are bandied about with future consequences and rhetorical restraint thrown to the winds.
Rational understanding of the situation is what is needed now, not more drum-beating. George Bush and his team clearly want the latter, not the former. Yet to most people in the Islamic and Arab worlds the official US is synonymous with arrogant power, known for its sanctimoniously munificent support not only of Israel but of numerous repressive Arab regimes, and its inattentiveness even to the possibility of dialogue with secular movements and people who have real grievances. Anti-Americanism in this context is not based on a hatred of modernity or technology-envy: it is based on a narrative of concrete interventions, specific depredations and, in the cases of the Iraqi people's suffering under US-imposed sanctions and US support for the 34-year-old Israeli occupation of Palestinian territories. Israel is now cynically exploiting the American catastrophe by intensifying its military occupation and oppression of the Palestinians. Political rhetoric in the US has overridden these things by flinging about words like 'terrorism' and 'freedom' whereas, of course, such large abstractions have mostly hidden sordid material interests, the influence of the oil, defense and Zionist lobbies now consolidating their hold on the entire Middle East, and an age-old religious hostility to (and ignorance of) 'Islam' that takes new forms every day.
Intellectual responsibility, however, requires a still more critical sense of the actuality. There has been terror of course, and nearly every struggling modern movement at some stage has relied on terror. This was as true of Mandela's ANC as it was of all the others, Zionism included. And yet bombing defenseless civilians with F-16s and helicopter gunships has the same structure and effect as more conventional nationalist terror.
What is bad about all terror is when it is attached to religious and political abstractions and reductive myths that keep veering away from history and sense. This is where the secular consciousness has to try to make itself felt, whether in the US or in the Middle East. No cause, no God, no abstract idea can justify the mass slaughter of innocents, most particularly when only a small group of people are in charge of such actions and feel themselves to represent the cause without having a real mandate to do so.
Besides, much as it has been quarreled over by Muslims, there isn't a single Islam: there are Islams, just as there are Americas. This diversity is true of all traditions, religions or nations even though some of their adherents have futilely tried to draw boundaries around themselves and pin their creeds down neatly. Yet history is far more complex and contradictory than to be represented by demagogues who are much less representative than either their followers or opponents claim. The trouble with religious or moral fundamentalists is that today their primitive ideas of revolution and resistance, including a willingness to kill and be killed, seem all too easily attached to technological sophistication and what appear to be gratifying acts of horrifying retaliation. The New York and Washington suicide bombers seem to have been middle-class, educated men, not poor refugees. Instead of getting a wise leadership that stresses education, mass mobilisation and patient organization in the service of a cause, the poor and the desperate are often conned into the magical thinking and quick bloody solutions that such appalling models pro vide, wrapped in lying religious claptrap.
On the other hand, immense military and economic power are no guarantee of wisdom or moral vision. Skeptical and humane voices have been largely unheard in the present crisis, as 'America' girds itself for a long war to be fought somewhere out there, along with allies who have been pressed into service on very uncertain grounds and for imprecise ends. We need to step back from the imaginary thresholds that separate people from each other and re-examine the labels, reconsider the limited resources available, decide to share our fates with each other as cultures mostly have done, despite the bellicose cries and creeds.
'Islam' and 'the West' are simply inadequate as banners to follow blindly. Some will run behind them, but for future generations to condemn themselves to prolonged war and suffering without so much as a critical pause, without looking at interdependent histories of injustice and oppression, without trying for common emancipation and mutual enlightenment seems far more willful than necessary. Deionization of the Other is not a sufficient basis for any kind of decent politics, certainly not now when the roots of terror in injustice can be addressed, and the terrorists isolated, deterred or put out of business. It takes patience and education, but is more worth the investment than still greater levels of large-scale violence and suffering.
SECURITY 1AC

Security 1AC - Advantage
The invasion and occupation of Afghanistan is an unjust war, the carelessness in regard to civilian causalities has lead to mass suffering and death

Burke, Senior Lecturer in Politics and IR at the University of New South Wales, Sydney, 2004 Anthony, International Affairs 80.2 EBSCOhost
The distinction between intentional and unintentional killing is enshrined both in just war theory and in the Geneva Conventions as the ‘proportionality’ rule. Article 51(5)(b) of Protocol 1 to the Conventions prohibits operations which ‘may be expected to cause incidental loss of civilian life, injury to civilians, damage to civilian objects, or a combination thereof, which would be excessive in relation to the concrete and direct military advantage anticipated’. Nicholas Wheeler criticizes international humanitarian law for being imprecise about what ‘constitutes “excessive” civilian casualties or “concrete and direct military advan- tage” in specific cases’; this imprecision, he argues, leaves ‘the door ... sufficiently wide open under Protocol 1 that states can justify the killing of innocent civilians as an unintended consequence of attacks against legitimate military targets’—a problem compounded by the fact that these provisions have rarely (if ever) been tested in a court. In this light, I can only agree with Wheeler’s conclusion that ‘the proportionality rule is the Achilles heel of just war theory.’57

Contrary to Elshtain’s defensive protestations about the ‘ethical restraint’ of the US military, its war-fighting strategies in Afghanistan and Iraq have both tested the (legal) limits of the proportionality rule and exposed its utter ethical inadequacy. The study conducted of Operation Enduring Freedom by the Project on Defense Alternatives (PDA), for example, conclusively refutes claims that the US fought with care to avoid harming civilians. Using deliberately con- servative figures, its author Carl Conetta concluded that despite the US navy and air force flying 64 per cent fewer sorties over Afghanistan than NATO in the Kosovo war, it caused two to three times more direct civilian deaths—the respective sortie/casualty ratios being approximately 4,700/1,000–1,300 in Afghanistan versus 13,000/500 in Yugoslavia (i.e. a civilian was killed every twenty-six sorties in Yugoslavia and every three or four sorties in Afghanistan).58

In the first half of 2002 New York Times reporters visited eleven locations where civilians were said to have been killed in US airstrikes, verifying the killing of nearly 400 people and the wounding of many more. These episodes included six massacres in which 50 or more were killed—including the death of 52 people in Niazi Qala in December 2001 after US planes bombed an ammunition dump moved there by Taleban forces, and the killing of 65 people at a mosque in Khost in November 2001, when a bomb aimed at a residence containing a Taleban leader went off course. Reporters who visited Niazi Qala wrote of seeing ‘bloodied children’s shoes and shirts’, ‘the scalp of a woman with braided grey hair’, and the ‘severed shoe’ of a child. In another atrocity a US AC-130 gunship attacked four villages near Kakrak in July 2002, killing 54 and wound- ing 120, during an operation aimed at hunting down and killing Al-Qaeda and Taleban leaders. Afterwards, ‘American soldiers found villagers gathering up the limbs of their neighbours.’59 Other events which ought to trouble both just war advocates and those concerned with US observance of international law include the targeting of civilian infrastructure, the deliberate bombing of the Al-Jazeera bureau in Kabul, the execution and mistreatment of prisoners in Northern Alliance hands, the enormous death and suffering attributable to the broader impact of US military operations, and the state of instability and crisis that was allowed to develop in Afghanistan following the fall of the Taleban.

Security 1AC - Advantage

The lack of debate about these causalities exposes the most violent applications of realism. This interpretation of the international arena leaves no room for an ethical condemnation of these deaths

Ayotte Ass’t Prof of Comm at CSU- Fresno, & Husain Lecturer in Comm at CSU-Fresno, 2005 Kevin & Mary, NWSA Journal 17.3 (2005) page muse

The failure of military intervention to bring about security for Afghan women will likely come as little surprise to feminist international relations scholars. The lack of public debate regarding civilian casualties following the U.S. invasion of Afghanistan offers a telling example of the material consequences that follow from the realist emphasis on state security in contrast to feminist notions of individual security from physical, structural, and epistemic violence. Some 1,300 Afghan civilians may have been killed directly by U.S. bombs and missiles. Even more significantly, estimates of "indirect victims" of U.S. military action who died as a consequence of the rigors of forced migration from their homes, the interruption of drought relief, and the upsurge in fighting between the Taliban and the Northern Alliance range from 3,000 to 7,000 (Conetta 2002). Of course, various media outlets and the U.S. government dispute these numbers. The U.S. government does not even track civilian casualties resulting from U.S. military action, ostensibly for reasons ranging from practicality to concerns about public opposition to "collateral damage." In fact, the disinterest regarding civilian casualties reflects the philosophical framework of realpolitik under which U.S. foreign policy is conducted. Within political realism, civilian casualties do not need to be counted because they do not figure as variables in a geopolitical equation that privileges the security of the nation-state over individual security from violence. In stark contrast to Laura Bush's sanguine confidence in the liberatory success of U.S. military intervention, a damning report by Human Rights Watch concluded that "[t]he situation today—widespread insecurity and human rights abuse—was not inevitable, nor was it the result of natural or unstoppable social or political forces in Afghanistan. It is, in large part, the result of decisions, acts, and omissions of the . . . [U.S.] government, the governments of other coalition members, and parts of the transitional Afghan government" (2003, 11). To the extent that Western representations of the burqa and oppressed Afghan women were successful in persuading public audiences to support uncritically U.S. intervention in Afghanistan, the epistemic violence of such discourse wreaked physical violence on the bodies of Afghan women as well. [End Page 125]
Security 1AC - Advantage

The mantra of morality is perversely used to fuel this war machine. The continuation of justifications for conflict structurally ignores any amount of violence that is carried out in its name. Simple changes to the legality of conflict have always failed to reduce violence against the Other, only more radical action can prevent these deaths

Burke, Senior Lecturer in Politics and IR at the University of New South Wales, Sydney, 2004 Anthony, International Affairs 80.2 EBSCOhost
Moral discourses and justifications permeated the sense of outrage and viola- tion felt by Americans after 9/11, soaked its media coverage and public debate, and were smoothly deployed to justify military action against Afghanistan. Rhetorics of justice and injustice, humanity and inhumanity, civilization and barbarism, were repeatedly invoked by US officials in the tragedy’s wake. Moral discourses have been used to brush aside concerns about the disproportionately high level of civilian casualties incurred during US and Northern Alliance operations against the Taleban and Al-Qaeda, as they were similarly used to play down the casualties of the war against Iraq. Moral arguments—including, incredibly, ‘just war’ arguments—have even been used to support waging war against Iraq.7 In their wake, we face the sobering realization that moral discourses are part of the warrior’s political armoury; they are part of war’s machinery, not a rod in its wheels. As Vivienne Jabri has written, ‘strategic and normative (just war) discourses ... constitute together the structuring language of war ... [they] share that element of destruction which is the defining characteristic of war.’8 In short, moral rules about war’s justification, process and restraint may function not so much as limitations on war as tools for its liberation.
Moral trouble/moral war

My argument is not that moral discourses on war do not sometimes work to limit strategic violence, particularly when they have been codified in the law of war and internalized in military operations. However, it is arguable that the law of war is flawed and extremely difficult to enforce—which throws the focus back on to its voluntary observance by governments and militaries, who none- theless remain largely unaccountable for violations. We can point to a large num- ber of possible violations of the laws of war (and other important international human rights laws) by the US and its allies in the course of the war on terror, few if any of which can be prosecuted and all of which the internalization of legal or moral rules sadly failed to prevent.

The failure to observe and enforce existing international law does not exhaust the problem of strategic morality that I want to address here. The computer and satellite-driven ‘revolution in military affairs’ (RMA), which has enabled poten- tially greater levels of accuracy in targeting to be achieved and drastically shortened wars (at least against weak Third World armies), has both embold- ened policy-makers contemplating the use of force and armed them with claims about the humane and civilized character of that force. Freed from the Cold War constraint of the balance of terror, and equipped with the new precision- guided weapons and real-time surveillance of the battlefield, American armed force became newly usable as an instrument of policy.9 However, as it liberates the use of force so the RMA also raises the ethical stakes, by enhancing the ability of technologically advanced and amply funded militaries (such as those of the US, Britain, Israel and Australia) to wage war with a degree of impunity. Citing the unprecedented statistic that NATO won the Kosovo war against Yugoslavia without a single NATO combat fatality, Michael Ignatieff argues that ‘from an ethical standpoint, it transforms the expectations that govern the morality of war ... a war ceases to be just when it becomes a turkey-shoot ... NATO could only preserve its sense of moral advantage by observing especially strict rules of engagement.’10 In a similar vein, James Der Derian describes the new paradigm as a ‘virtual revolution’, led by the United States, in which technology is put ‘in the service of virtue’. This, he suggests, generates a morally troubling form of power: ‘Unlike other forms of warfare, virtuous war has an unsurpassed power to commute death, to keep it out of sight, out of mind. Herein lies its most morally dubious danger. In simulated preparations and virtual executions of war, there is a high risk that one learns how to kill but not to take responsibility for it.’11

Death can be commuted not only through technological distancing, media spin and military jargon, but also in theory—which works to control its ethical disturbance through the creation of abstract moral and political rules that claim to fix truth, enable justice and provide a sure guide for policy. ‘Just war’ theory now plays this role, especially as a way of controlling and managing the question of responsibility raised by Der Derian. The moralizing of just war advocates has come into renewed prominence since 9/11 as a legitimizing framework for the war on terror, in terms of providing both justifications for military action (jus ad bellum) and moral limits on its conduct (jus in bello).12

Security 1AC - Advantage
These calls to securitize our world are based on a hatred of the other manifest as a fear of unpredictability. The very framing of debates about national security leads to a form of nihilism that destroys the value of life

James Der Derian, “The value of security: Hobbes, Marx, Nietzsche, and Baudrillard,” The Political Subject of Violence, 1993, pp. 102-105

The desire for security is manifested as a collective resentment of difference that which is not us, not certain, not predictable. Complicit with a negative will to power is the fear-driven desire for protection from the unknown. Unlike the positive will to power which produces an aesthetic affirmation of difference, the search for truth produces a truncated life which conforms to the rationally knowable, to the causally sustainable. In The Gay Science Nietzsche asks of the reader: Look, isn't our need for knowledge precisely this need for the familiar, the will to uncover everything strange, unusual, and questionable, something that no longer disturbs us? Is it not the instinct of fear that bids us to know? And is the jubilation of those who obtain knowledge not the jubilation over the restoration of a sense of security?" The fear of the unknown and the desire for certainty combine to produce a domesticated life, in which causality and rationality become the highest sign of a sovereign self, the surest protection against contingent forces. The fear of fate assures a belief that everything reasonable is true, and everything true reasonable. In short, the security imperative produces and is sustained by the strategies of knowledge which seek to explain it. Nietzsche elucidates the nature of this generative relationship in The Twilight of the Idols:

<CONTINUES>

A safe life requires safe truths. The strange and the alien remain unexamined, the unknown becomes identified as evil, and evil provokes hostility - recycling the desire for security. The 'influence of timidity,' as Nietzsche puts it, creates a people who are willing to subordinate affirmative values to the 'necessities' of security: 'they fear change, transitoriness: this expresses a straitened soul, full of mistrust and evil experiences'."
<CONTINUES>

The point of Nietzsche's critical genealogy is to show the perilous conditions which created the security imperative - and the western metaphysics which perpetuate it - have diminished if not disappeared; yet the fear of life persists: 'Our century denies this perilousness, and does so with a good conscience: and yet it continues to drag along with it the old habits of Christian security, Christian enjoyment, recreation and evaluation." Nietzsche's worry is that the collective reaction against older, more primal fears has created an even worse danger: the tyranny of the herd, the lowering of man, the apathy of the last man which controls through conformity and rules through passivity. The security of the sovereign, rational self and state comes at the cost of ambiguity, uncertainty, paradox - all that makes life worthwhile.
Security 1AC – Advantage

All justifications for the conflict in Afghanistan are ontologically beholden to the ideology of realism which creates a violent state of exemption for US war fighting

Burke, Senior Lecturer in Politics and IR at the University of New South Wales, Sydney, 2004 Anthony, International Affairs 80.2 EBSCOhost
While just war theory does work to critique rationalist realism and inject questions of ‘justice’ into a space where utility and prudence are moral values in themselves, it is still fixed in a realist ontological bedrock. Realist presup- positions about the essentially anarchic and dangerous nature of world politics are echoed by just war advocates, who see the world reflected in Augustine’s image of an ‘earthly city ... never free from the dangers of bloodshed, sedition and civil war’, one in which ‘human beings are permanently estranged’. Upon these foundations Elshtain builds an argument that just war is a ‘conditional acceptance of collective violence’ that resituated pacifism as a partly submerged doctrine ... the fighter is reborn in the image of the Just Warrior who takes up arms reluctantly and only if he must to prevent a greater wrong or protect the innocent from certain harm. His tragic task is made necessary because the dream and hope of peace on earth has been indefinitely postponed.33 The result of this strategic ambiguity is to generate for the just war tradition an extraordinary set of claims about its relevance and legitimacy in relation to com- peting discourses. Elshtain argues that just war theory ‘draws on a set of assump- tions which are neither “realist” nor “pacifist” but partake of both’ and is ‘in its full elaboration ... a theory of international and domestic politics’. Walzer similarly argues that it is only ‘the language of just war’ which, in the wake of Vietnam, could serve as a ‘common moral language’.34 In short, just war theory has colonized the space of moral discourse in relation to war and strategy—so much so that Walzer is now warning of the dangers of its ‘success’.35 Are we for ever to remain unconcerned that its effect has been to legitimate war, discredit peace and align justice with violence? In the wake of 9/11, the war in Afghan- istan and the invasion of Iraq, these are problems that cannot be wished away with some neatly argued (but dangerously abstract) political theory.

Realist enframing of international relations guarantees universal destruction of life in the name of scientific certainty – their theory makes persons means to ends

Burke, Senior Lecturer in Politics and IR, University of New South Wales, 2007 Anthony, Theory & Event, 10.2
Instead, Oppenheimer saw a process frustrated by roadblocks and ruptured by irony; in his view there was no smooth, unproblematic translation of scientific truth into social truth, and technology was not its vehicle. Rather his comments raise profound and painful ethical questions that resonate with terror and uncertainty. Yet this has not prevented technology becoming a potent object of desire, not merely as an instrument of power but as a promise and conduit of certainty itself. In the minds of too many rational soldiers, strategists and policymakers, technology brings with it the truth of its enabling science and spreads it over the world. It turns epistemological certainty into political certainty; it turns control over 'facts' into control over the earth.
Heidegger's insights into this phenomena I find especially telling and disturbing -- because they underline the ontological force of the instrumental view of politics. In The Question Concerning Technology, Heidegger's striking argument was that in the modernising West technology is not merely a tool, a 'means to an end'. Rather technology has become a governing image of the modern universe, one that has come to order, limit and define human existence as a 'calculable coherence of forces' and a 'standing reserve' of energy. Heidegger wrote: 'the threat to man does not come in the first instance from the potentially lethal machines and apparatus of technology. The actual threat has already affected man in his essence.'77
This process Heidegger calls 'Enframing' and through it the scientific mind demands that 'nature reports itself in some way or other that is identifiable through calculation and remains orderable as a system of information'. Man is not a being who makes and uses machines as means, choosing and limiting their impact on the world for his ends; rather man has imagined the world as a machine and humanity everywhere becomes trapped within its logic. Man, he writes, 'comes to the very brink of a precipitous fall...where he himself will have to be taken as standing-reserve. Meanwhile Man, precisely as the one so threatened, exalts himself to the posture of lord of the earth.'78 Technological man not only becomes the name for a project of lordship and mastery over the earth, but incorporates humanity within this project as a calculable resource. In strategy, warfare and geopolitics human bodies, actions and aspirations are caught, transformed and perverted by such calculating, enframing reason: human lives are reduced to tools, obstacles, useful or obstinate matter.
This tells us much about the enduring power of crude instrumental versions of strategic thought, which relate not merely to the actual use of force but to broader geopolitical strategies that see, as limited war theorists like Robert Osgood did, force as an 'instrument of policy short of war'. It was from within this strategic ontology that figures like the Nobel prize-winning economist Thomas Schelling theorised the strategic role of threats and coercive diplomacy, and spoke of strategy as 'the power to hurt'.79 In the 2006 Lebanon war we can see such thinking in the remark of a U.S. analyst, a former Ambassador to Israel and Syria, who speculated that by targeting civilians and infrastructure Israel aimed 'to create enough pain on the ground so there would be a local political reaction to Hezbollah's adventurism'.80 Similarly a retired Israeli army colonel told the Washington Post that 'Israel is attempting to create a rift between the Lebanese population and Hezbollah supporters by exacting a heavy price from the elite in Beirut. The message is: If you want your air conditioning to work and if you want to be able to fly to Paris for shopping, you must pull your head out of the sand and take action toward shutting down Hezbollah-land.'81

Security 1AC – Advantage

The political enframing of occupation as natural and inevitable provides the justification for the violence of the international arena

Burke, Senior Lecturer in Politics and IR, University of New South Wales, 2007 Anthony, Theory & Event, 10.2

My argument here, whilst normatively sympathetic to Kant's moral demand for the eventual abolition of war, militates against excessive optimism.86 Even as I am arguing that war is not an enduring historical or anthropological feature, or a neutral and rational instrument of policy -- that it is rather the product of hegemonic forms of knowledge about political action and community -- my analysis does suggest some sobering conclusions about its power as an idea and formation. Neither the progressive flow of history nor the pacific tendencies of an international society of republican states will save us. The violent ontologies I have described here in fact dominate the conceptual and policy frameworks of modern republican states and have come, against everything Kant hoped for, to stand in for progress, modernity and reason. Indeed what Heidegger argues, I think with some credibility, is that the enframing world view has come to stand in for being itself. Enframing, argues Heidegger, 'does not simply endanger man in his relationship to himself and to everything that is...it drives out every other possibility of revealing...the rule of Enframing threatens man with the possibility that it could be denied to him to enter into a more original revealing and hence to experience the call of a more primal truth.'87
What I take from Heidegger's argument -- one that I have sought to extend by analysing the militaristic power of modern ontologies of political existence and security -- is a view that the challenge is posed not merely by a few varieties of weapon, government, technology or policy, but by an overarching system of thinking and understanding that lays claim to our entire space of truth and existence. Many of the most destructive features of contemporary modernity -- militarism, repression, coercive diplomacy, covert intervention, geopolitics, economic exploitation and ecological destruction -- derive not merely from particular choices by policymakers based on their particular interests, but from calculative, 'empirical' discourses of scientific and political truth rooted in powerful enlightenment images of being. Confined within such an epistemological and cultural universe, policymakers' choices become necessities, their actions become inevitabilities, and humans suffer and die. Viewed in this light, 'rationality' is the name we give the chain of reasoning which builds one structure of truth on another until a course of action, however violent or dangerous, becomes preordained through that reasoning's very operation and existence. It creates both discursive constraints -- available choices may simply not be seen as credible or legitimate -- and material constraints that derive from the mutually reinforcing cascade of discourses and events which then preordain militarism and violence as necessary policy responses, however ineffective, dysfunctional or chaotic.
The drive for ontological certainty closes off the ability to contest the truth claims of the aff – guarantees infinite violence

Burke, Senior Lecturer in Politics and IR, University of New South Wales, 2007 Anthony, Theory & Event, 10.2
I see such a drive for ontological certainty and completion as particularly problematic for a number of reasons. Firstly, when it takes the form of the existential and rationalist ontologies of war, it amounts to a hard and exclusivist claim: a drive for ideational hegemony and closure that limits debate and questioning, that confines it within the boundaries of a particular, closed system of logic, one that is grounded in the truth of being, in the truth of truth as such. The second is its intimate relation with violence: the dual ontologies represent a simultaneously social and conceptual structure that generates violence. Here we are witness to an epistemology of violence (strategy) joined to an ontology of violence (the national security state). When we consider their relation to war, the two ontologies are especially dangerous because each alone (and doubly in combination) tends both to quicken the resort to war and to lead to its escalation either in scale and duration, or in unintended effects. In such a context violence is not so much a tool that can be picked up and used on occasion, at limited cost and with limited impact -- it permeates being.
Security 1AC – Plan

The United States federal government should withdraw its military presence from Afghanistan
Security 1AC – Ethics

The plan is an ethical refusal of the logic of realism and just war – this political act is key to exposing the fissures of the dominant ideology which is the most productive mechanism of dissent
Burke, School of Political Science and International Studies, University of Queensland, 2002 Anthony, Alternatives: Global, Local, Political 27.1 page InfoTrac OneFile
It is perhaps easy to become despondent, but as countless struggles for freedom, justice, and social transformation have proved, a sense of seriousness can be tempered with the knowledge that many tools are already available--and where they are not, the effort to create a productive new critical sensibility is well advanced. There is also a crucial political opening within the liberal problematic itself, in the sense that it assumes that power is most effective when it is absorbed as truth, consented to and desired--which creates an important space for refusal. As Colin Gordon argues, Foucault thought that the very possibility of governing was conditional on it being credible to the governed as well as the governing. (60) This throws weight onto the question of how security works as a technology of subjectivity. It is to take up Foucault's challenge, framed as a reversal of the liberal progressive movement of being we have seen in Hegel, not to discover who or what we are so much as to refuse what we are. (61) Just as security rules subjectivity as both a totalizing and individualizing blackmail and promise, it is at these levels that we can intervene. We can critique the machinic frameworks of possibility represented by law, policy, economic regulation, and diplomacy, while challenging the way these institutions deploy language to draw individual subjects into their consensual web.
This suggests, at least provisionally, a dual strategy. The first asserts the space for agency, both in challenging available possibilities for being and their larger socioeconomic implications. Roland Bleiker formulates an idea of agency that shifts away from the lone (male) hero overthrowing the social order in a decisive act of rebellion to one that understands both the thickness of social power and its "fissures," "fragmentation," and "thinness." We must, he says, "observe how an individual may be able to escape the discursive order and influence its shifting boundaries.... By doing so, discursive terrains of dissent all of a sudden appear where forces of domination previously seemed invincible." (62)
Pushing beyond security requires tactics that can work at many levels--that empower individuals to recognize the larger social, cultural, and economic implications of the everyday forms of desire, subjection, and discipline they encounter, to challenge and rewrite them, and that in turn contribute to collective efforts to transform the larger structures of being, exchange, and power that sustain (and have been sustained by) these forms. As Derrida suggests, this is to open up aporetic possibilities that transgress and call into question the boundaries of the self, society, and the international that security seeks to imagine and police.
The second seeks new ethical principles based on a critique of the rigid and repressive forms of identity that security has heretofore offered. Thus writers such as Rosalyn Diprose, William Conolly, and Moira Gatens have sought to imagine a new ethical relationship that thinks difference not on the basis of the same but on the basis of a dialogue with the other that might allow space for the unknown and unfamiliar, for a "debate and engagement with the other's law and the other's ethics"--an encounter that involves a transformation of the self rather than the other. (63) Thus while the sweep and power of security must be acknowledged, it must also be refused: at the simultaneous levels of individual identity, social order, and macroeconomic possibility, it would entail another kind of work on "ourselves"--a political refusal of the One, the imagination of an other that never returns to the same. It would be to ask if there is a world after security, and what its shimmering possibilities might be.
Security 1AC – Ethics

We believe that ethical decisions create the space necessary for dissent. The moment of decision is crucial in evaluating our competing ethical claims, formal rigidity of master narrative theories prevents individuals from making decisions for themselves – ethical peace remedies this ethical violence

Burke, Senior Lecturer in Politics and IR at the University of New South Wales, Sydney, 2004 Anthony, International Affairs 80.2 EBSCOhost
Instead we should seek an ethics which can be open to the moral danger, and extreme pressures for decision, of the extraordinary moment.93 As John D. Caputo suggests, ‘the most responsible decision of all takes place precisely at those moments when principles are not in play and we find ourselves face to face with the singular demand of a concrete situation. We are at our best, or ought to be, when we don’t know what to do.’94 Hannah Arendt perhaps had the best understanding of this, when in The life of the mind she reflected that those Germans (and Jews) best able to resist collaboration with the Nazis ‘were the only ones who were able to judge by themselves’:

they were capable of doing so not because they had a better system of values or because the old systems of values were implanted in their conscience ... but because their con- science did not function in an, as it were, automatic way—as though we had a set of learned innate rules which we then apply to a particular case as it arises ... Their criterion, I think, was a different one; they asked themselves to what extent they would still be able to live in peace with themselves ... the presupposition for this kind of judging is not a highly developed intelligence or sophistication in moral matters, but merely the habit of living together explicitly with oneself, that is, of being engaged in that silent dialogue between me and myself which since Socrates and Plato we usually call thinking.95

The formal rigidity of just war theory, which allows it to tolerate the killing of innocents provided it is done within its rules, fetishizes procedure over com- plexity and ‘intentions’ over effects. Just war theory avoids the complexity of events by quarantining its system of moral judgement within a temporal space limited to the planning and conduct of high-intensity military operations. It then ignores their aftermath, the larger causal consequences of conflict, and the long history of foreign policy and geopolitical manipulation that breeds and precedes conflict. In contrast, ethical peace is not a rule-bound normative theory but a context-sensitive ethical orientation concerned with the likely outcomes of decisions and actions. Rules and principles—such as avoidable harm—will be important, but they must not be fetishized to a point where the intention of the theory becomes corrupted. In this way, ethical peace makes no claims to be a universal political or ethical theory, but would be driven by a view that the protection of innocent life is a universally applicable principle—unlike just war theory which, even as it asserts that it has universal moral validity, uses concepts like ‘proportionality’ and the ‘double effect’ to remove thousands of people from the space of moral concern.

An ethic of peace explicitly rejects an ontology of violence which produces moral obligations for infinite violence.

Burke, Senior Lecturer in Politics and IR at the University of New South Wales, Sydney, 2004 Anthony, International Affairs 80.2 EBSCOhost
Ethical peace aims to create a genuinely universal moral community, rather than the selective and restricted one imagined by both realist and just war theorists. Just war theory colludes with realism by basing its doctrines on the fiction of the liberal body politic, built on a ‘social contract’ which simultane- ously submerges individual identity into the state and divides people from each other through their membership of states, creating a claustrophobic apartheid of moral obligation. The security of such a ‘body politic’, as it was imagined by Hobbes, Locke, Rousseau, Bentham and Hegel, is always purchased with the insecurity of others, and just war theory entrenches this relativistic ethic even as it claims to moderate its destructive implications.98 The social contract is an ontology of violence, of secure communities embodied and sustained by violence; and when married to the cynical, instrumental imperatives of the modern war machine, it promises not freedom from terror but a future lived within its bloody walls.

Security 1AC – Ethics

The ethic of the status quo is based on a technology of domination – the certainty of their impact claims is not only a façade but also an attempt to prevent examination of foundational truth claims – the negative arguments will sound persuasive but they are simply a rhetorical ploy meant to stifle dissent which makes violence inevitable

Burke, Senior Lecturer in Politics and IR, University of New South Wales, 2007 Anthony, Theory & Event, 10.2
The epistemology of violence I describe here (strategic science and foreign policy doctrine) claims positivistic clarity about techniques of military and geopolitical action which use force and coercion to achieve a desired end, an end that is supplied by the ontological claim to national existence, security, or order. However in practice, technique quickly passes into ontology. This it does in two ways. First, instrumental violence is married to an ontology of insecure national existence which itself admits no questioning. The nation and its identity are known and essential, prior to any conflict, and the resort to violence becomes an equally essential predicate of its perpetuation. In this way knowledge-as-strategy claims, in a positivistic fashion, to achieve a calculability of effects (power) for an ultimate purpose (securing being) that it must always assume. Second, strategy as a technique not merely becomes an instrument of state power but ontologises itself in a technological image of 'man' as a maker and user of things, including other humans, which have no essence or integrity outside their value as objects. In Heidegger's terms, technology becomes being; epistemology immediately becomes technique, immediately being. This combination could be seen in the aftermath of the 2006 Lebanon war, whose obvious strategic failure for Israelis generated fierce attacks on the army and political leadership and forced the resignation of the IDF chief of staff. Yet in its wake neither ontology was rethought. Consider how a reserve soldier, while on brigade-sized manoeuvres in the Golan Heights in early 2007, was quoted as saying: 'we are ready for the next war'. Uri Avnery quoted Israeli commentators explaining the rationale for such a war as being to 'eradicate the shame and restore to the army the "deterrent power" that was lost on the battlefields of that unfortunate war'. In 'Israeli public discourse', he remarked, 'the next war is seen as a natural phenomenon, like tomorrow's sunrise.' 22
The danger obviously raised here is that these dual ontologies of war link being, means, events and decisions into a single, unbroken chain whose very process of construction cannot be examined. As is clear in the work of Carl Schmitt, being implies action, the action that is war. This chain is also obviously at work in the U.S. neoconservative doctrine that argues, as Bush did in his 2002 West Point speech, that 'the only path to safety is the path of action', which begs the question of whether strategic practice and theory can be detached from strong ontologies of the insecure nation-state.23 This is the direction taken by much realist analysis critical of Israel and the Bush administration's 'war on terror'.24 Reframing such concerns in Foucauldian terms, we could argue that obsessive ontological commitments have led to especially disturbing 'problematizations' of truth.25 However such rationalist critiques rely on a one-sided interpretation of Clausewitz that seeks to disentangle strategic from existential reason, and to open up choice in that way. However without interrogating more deeply how they form a conceptual harmony in Clausewitz's thought -- and thus in our dominant understandings of politics and war -- tragically violent 'choices' will continue to be made.
The current epistemology of international relations always fails because it doesn’t question root of political violence – an ethic of peace reveals what is concealed by realist violence

Burke, Senior Lecturer in Politics and IR, University of New South Wales, 2007 Anthony, Theory & Event, 10.2
I was motivated to begin the larger project from which this essay derives by a number of concerns. I felt that the available critical, interpretive or performative languages of war -- realist and liberal international relations theories, just war theories, and various Clausewitzian derivations of strategy -- failed us, because they either perform or refuse to place under suspicion the underlying political ontologies that I have sought to unmask and question here. Many realists have quite nuanced and critical attitudes to the use of force, but ultimately affirm strategic thought and remain embedded within the existential framework of the nation-state. Both liberal internationalist and just war doctrines seek mainly to improve the accountability of decision-making in security affairs and to limit some of the worst moral enormities of war, but (apart from the more radical versions of cosmopolitanism) they fail to question the ontological claims of political community or strategic theory.82
Case Extensions
State of Exemptions – Ext

US war in Afghanistan is justified through the creation of a state of exemption for American war fighting

Burke, Senior Lecturer in Politics and IR at the University of New South Wales, Sydney, 2004 Anthony, International Affairs 80.2 EBSCOhost
The conduct of US and allied forces in Afghanistan and Iraq is analysed in detail below. What becomes clear from this examination is that ‘bringing justice to our enemies’ was the administration’s and the Pentagon’s primary response; a response characterized by Michael Byers as part of an evolving pattern in which the US ‘is attempting to create new, exceptional rules for itself alone’ and by Abdullahi Ahmed An-Na’im as an ‘institutional and procedural failure of inter- national legality’ that ‘promotes the cause of militant Islamic fundamentalism and undermines prospects of support for international peace and universal human rights in Islamic societies’.26 Such a disregard for international law is built upon a particularly claustrophobic idea of moral community; a bifurcated moral universe which casts the US and its allies as virtuous and its enemies as ineradicably threatening and evil. As Wheeler points out, the administration’s rhetoric equating Al-Qaeda and the Taleban with Nazism suggested that they were being constructed as such a threat to human values, as did Vice-President Cheney’s statement that ‘We cannot deal with terror ... the struggle can only end with their complete and permanent destruction.’27

Ethical Peace - Ext

Just war theory engages in an instrumental rationality which masks international violence. This demands that we search for a different method of understanding international relations and war making.

Burke, Senior Lecturer in Politics and IR at the University of New South Wales, Sydney, 2004 Anthony, International Affairs 80.2 EBSCOhost
Again and again we are forced to ask what really distinguishes just war from the mainstream traditions of realism and strategic thought over which it claims such universal moral superiority, and against which its system of justification and constraint seems to provide so little protection. Just war’s injunction that means must be ‘proportional’ to ends reveals a shared system of instrumental, means–ends rationality in which war, in Clausewitz’s terms, is viewed as a ‘political instrument ... a mere continuation of policy by other means’. Indeed, by (weakly) insisting on discrimination in targeting, just warriors collude with Clausewitz’s rationalist view that war is ‘a pulsation of violent force ... subject to the will of a guiding intelligence’, and with those soldiers who think that the RMA liberated American force from its Cold War straitjacket.85 Under the guise of restraining force just war encourages states to resort to it, by affirming the axiom that has deluded generations of policy-makers to believe that strategic violence provides easy solutions to complex political problems.

Ethical peace

The manifest failures of just war theory, of current systems of international law relating to armed conflict, of operational military restraint, and of so much western defence and foreign policy demand the imagination of alternatives that better reflect the near-universal view that the use of force should be subject to moral restraint. I want to outline these alternatives tentatively here under a set of principles I term ‘ethical peace’. I do this with a respectful refusal of Nicholas Rengger’s appeal against abandoning the just war tradition, preferring instead to pick up his challenge to ‘start afresh and think our own ideas on how to legitimate and justify force’. I will, however, try to build upon his anxiety about the way in which the context-based ‘casuistical’ mode of practical reasoning represented by the earlier just war tradition was reified into a modernist (scientistic) theory ‘to be used as a kind of moral slide rule from which legitimate instances of the use of force can be read off whenever necessary’.86

Ethical peace differs from ‘just war’ by rejecting the latter’s prima facie acceptance of the legitimacy of strategic violence, and by making peace— however complex, difficult and delayed—its central normative goal. Ethical peace refuses to provide legitimacy to strategic policy and strategic violence, even as it accepts that the prevalence of such violence means that it cannot be quickly eliminated. Important questions of national security and strategic stability necessitate a coordinated and gradual approach to the elimination of force from international life, accompanied by sustained and imaginative efforts to promote disarmament and resolve conflict. In this respect, the appalling double standards over weapons of mass destruction—in which it is illegal for North Korea, Iran or Iraq to possess them but fine for the US, Israel, Russia, the UK, France and China—must be eliminated.87 Ethical peace also accepts that humanitarian intervention may be necessary and valuable at times, but that continuous debate over the conditions, experience and practice of such intervention is needed, given the very problematic experiences of recent years in Somalia, Bosnia and Herzegovina, East Timor, Rwanda, Kosovo and Cambodia.88 The use of humanitarian arguments for an imperialist war against Iraq, and the subversion of effective peacekeeping in post-Taleban Afghanistan by US priorities, have muddied these waters even further.

AT: Realism

Realism is a reductionist falsehood – its overarching theory is not universal and it produces mass sacrifice of life

Richmond, School of International Relations, University of St. Andrews, 2007 Oliver, Alternatives 32.2, OneFile

This means that much of orthodox IR theory is actually anti-peace. Its reduction and abstraction of human life within "international relations," instead made up of "actors, anarchy, interdependencies, threats, rationality," power, and interests leads to dangerous rational calculations that ultimately sacrifice human life. (72) IR represents its knowledge systems as universal, when in fact they are local to the West/North. (73) Such representational habits and knowledge systems are prone to isolating themselves in order to maintain their belief in universality. (74) For example, Sylvester has shown how Waltzian neorealism led to a form of IR in which, "parsimonious explanatory power traded off the gender, class, race, language, diversity, and cultural multiplicities of life." (75)
Realism is a choice not an inevitability – their argument is simply an attempt to create a homogenous interpretation of international relations which assures technological oppression

Jabri, Centre for International Relations, Department of War Studies, King's College, University of London, 2004 Vivienne, Alternatives: Global, Local, Political 29.3, Academic OneFile

There is much in the present condition that centers on a conception of the past that naturalizes and reifies. As Michel Foucault's analytic of power has shown, (2) the establishment of a hegemonic discourse requires a uniform rendition of past and present, where, in a sense the past comes to serve the present, is brought into the service of the present. Political discourses based on categories such as homogeneous community, the right to sovereignty, family, the literal reading of religious doctrine, appear to seek legitimacy through renditions of the past where the subject is uniform and content within the confines of family and community. History is rendered a technology, deployed in the practices of exclusion that identify exclusively those agencies that may possess legitimacy in renditions of past and present. Such historical technologies are not only aimed at the glorification of the past, but also at the reversal of particular social and political turning points of the past. Relations of power come to be formative of the historical process and the discursive practices that surround it. For Foucault, analyses of such relations must move beyond the dichotomy between structure and event, for "the important thing is to avoid trying to do for the event what was previously done with the concept of structure" since events differ in their "capacity to produce effects." (3)
Realism is methodologically unsound – the inclusion of natural science into international relations fails to address the central concerns of the security system

Burke, Senior Lecturer in Politics and IR, University of New South Wales, 2007 Anthony, Theory & Event, 10.2

This desire for order in the shadow of chaos and uncertainty -- the constant war with an intractable and volatile matter -- has deep roots in modern thought, and was a major impetus to the development of technological reason and its supporting theories of knowledge. As Kissinger's claims about the West's Newtonian desire for the 'accurate' gathering and classification of 'data' suggest, modern strategy, foreign policy and Realpolitik have been thrust deep into the apparently stable soil of natural science, in the hope of finding immovable and unchallengeable roots there. While this process has origins in ancient Judaic and Greek thought, it crystallised in philosophical terms most powerfully during and after the Renaissance. The key figures in this process were Francis Bacon, Galileo, Isaac Newton, and René Descartes, who all combined a hunger for political and ontological certainty, a positivist epistemology and a naïve faith in the goodness of invention. Bacon sought to create certainty and order, and with it a new human power over the world, through a new empirical methodology based on a harmonious combination of experiment, the senses and the understanding. With this method, he argued, we can 'derive hope from a purer alliance of the faculties (the experimental and rational) than has yet been attempted'.63 In a similar move, Descartes sought to conjure certainty from uncertainty through the application of a new method that moved progressively out from a few basic certainties (the existence of God, the certitude of individual consciousness and a divinely granted faculty of judgement) in a search for pure fixed truths. Mathematics formed the ideal image of this method, with its strict logical reasoning, its quantifiable results and its uncanny insights into the hidden structure of the cosmos.64 Earlier, Galileo had argued that scientists should privilege 'objective', quantifiable qualities over 'merely perceptible' ones; that 'only by means of an exclusively quantitative analysis could science attain certain knowledge of the world'.65
Such doctrines of mathematically verifiable truth were to have powerful echoes in the 20th Century, in the ascendancy of systems analysis, game theory, cybernetics and computing in defense policy and strategic decisions, and in the awesome scientific breakthroughs of nuclear physics, which unlocked the innermost secrets of matter and energy and applied the most advanced applications of mathematics and computing to create the atomic bomb. Yet this new scientific power was marked by a terrible irony: as even Morgenthau understood, the control over matter afforded by the science could never be translated into the control of the weapons themselves, into political utility and rational strategy.66
AT: Realism

Their argument is wrong – realism does not explain the international arena – it sanitizes violence and erases the suffering caused by state centric ideologies – aesthetic and emotional ideologies rule the current political order

Bleiker, School of Political Science and Int’l Studies, University of Queensland, 2006 Roland, Alternatives 31.1 OneFile

And yet, the actual policy analyses of terrorist threats are advanced in a highly detached and rationalized manner. (57) The very presentation of contemporary warfare, from sanitized video-images of satellite-guided missiles to the abstract language of defense experts (exemplified through terms like collateral damage and clean bombs) not only eliminates suffering from our purview, but also fails to take into account emotional issues when assessing threats and formulating policy.
Although unacknowledged by experts in security studies, there is an extensive body of literature that deals with emotional insight. Martha Nussbaum's impressive study on the topic is particularly significant here since she demonstrates that emotions do not just highlight our vulnerability toward events that lie outside of control, such as terrorist attacks. They are also important forms of knowledge and evaluative thought. Literature, music, and other works of art offer possibilities to express these emotional insights in ways that cannot easily be achieved through conventional accounts of events. This is why, Nussbaum stresses, emotional intelligence and aesthetic ways of representing them should be accepted, alongside more conventional sources, as legitimate elements in the formulation of ethical and political judgment. (58)

The international system is shaped by the actions of states – realism is not a fixed entity it is a performative choice

Howard, Assistant Professor in International Service, American University, 2005
Peter, 11/17 Constructivism and Foreign Policy, http://nw08.american.edu/~phoward/isane_05.doc.

One of the central constructivist insights is that the international system is not a fixed, external, material structure—it is instead a socially produced structure of shared meanings (rules or norms) (Onuf 1989; Wendt 1999). The rules of the system are produced by the interactions of states and in turn shape state practice. Security is not a favorable distribution of material capabilities (Mearsheimer 2001; Waltz 1979), but rather a particular regime of rules (Howard 2002; Kratochwil 1989). Kratochwil argues that even the most basic of security agreements constitute a regime. Any foreign policy move—negotiation, appeasement, threat, commitment, or challenge—requires a shared framework to make the action understandable to all participants. Actors rely on “background knowledge” as a basis for interpreting others’ moves (Kratochwil 1978). For a foreign policy to produce security, it must be able to somehow contribute to the shared understandings that constitute a security regime.
AT: Humanitarian Justifications

The affirmative leaves the central force of security claims in tack – attempting to move beyond the aporia of security through state politics only strengthens the ontological violence enacted by the security mindset

Burke, School of Political Science and International Studies, University of Queensland, 2002 Anthony, Alternatives: Global, Local, Political 27.1 page InfoTrac OneFile
My particular concern with humanist discourses of security is that, whatever their critical value, they leave in place (and possibly strengthen) a key structural feature of the elite strategy they oppose: its claim to embody truth and fix the contours of the real. In particular, the ontology of security/threat or security/insecurity--which forms the basic condition of the real for mainstream discourses of international policy--remains powerfully in place, and security's broader function as a defining condition of human experience and modern political life remains invisible and unexamined. This is to abjure a powerful critical approach that is able to question the very categories in which our thinking, our experience, and actions remain confined.
This article remains focused on the aporias that lie at the heart of security, rather than pushing into the spaces that lie beyond. The contours of this project are already becoming clearer. (15) What is still required is a properly genealogical account of security's ability to provide what Walker calls a "constitutive account of the political": as Walker says, "claims about common security, collective security, or world security do little more than fudge the contradictions written into the heart of modern politics: we can only become humans or anything else, after we have given up our humanity, or any other attachments, to the greater good of citizenship." (16)
Thus, before we can effectively rewrite security, we have to properly understand how security has written us-how it has shaped and limited our very possibility, the possibilities for our selves, our relationships, and our available images of political, social, and economic order. This, as Walker intriguingly hints, is also to explore the aporetic distance that modernity establishes between our "humanity" and a secure identity bounded and defined by the state. In short, security needs to be placed alongside a range of other economic, political, technological, philosophic, and scientific developments as one of the central constitutive events of our modernity, and it remains one of its essential underpinnings.

Security’s strongest when it is shifting – attempting to reconstruct the ontology of security will fail to produce less violent results

Burke, School of Political Science and International Studies, University of Queensland, 2002 Anthony, Alternatives: Global, Local, Political 27.1 page InfoTrac OneFile
I am serious in arguing that the aporias of security do create important room to move, to disrupt its claim to universality and truth, to imagine new possibilities that escape its repressive dialectic of self and other. Yet here we also encounter a disturbing irony. Security forms a political technology whose power partly derives from its aporetic structure. A generalized opposition between society and its others has worked as an effective technology of fear to construct and police forms of national and ethnic identity; while illusions of universal security have simultaneously worked as a smokescreen for a realpolitik that purchases the security of the self at the expense of the other. In short, security's power lies in the very slipperiness of its significations, its ironic structure of meaning, its ability to have an almost universal appeal yet name very different arrangements of order and possibility for different groups of people. This is why it is pointless to try and stabilize security's ontology. It is better to track security's tactical and discursive power though its development as a constitutive account of the political-one that is simultaneously structured, enabled, and fissured by its aporias.
AT: Humanitarian Justifications

The political orientation of security ideologies is not relevant – it’s the creation of external enemies that creates violence
Burke, School of Political Science and International Studies, University of Queensland, 2002 Anthony, Alternatives: Global, Local, Political 27.1 page InfoTrac OneFile

This opens up significant questions about the structure and operation of security as a concept: however much they disavow it, Derrida reminds us that all such metaphysical ideals exist in a relation of dependence to a subordinated term they claim to supersede or expel. Security is no different. While betraying pretensions to absolute self-presence, security only ever exists in relation to "insecurity": it thus operates according to the Hegelian economy that incorporates this dichotomy into a "dialectical" movement that poses the second term as the anathema of the first, which becomes an ideal state, or goal, toward which one aspires in a movement away from the second. Security then becomes a powerful signifier of an ideal political, economic, and cultural order, opposed to "others" designated as inferior or threatening. Yet its promise breaks down when we consider that, because "security" is bound into a dependent relation with "insecurity," it can never escape it: it must continue to produce images of "inse curity" in order to retain meaning.
TOPICALITY/THEORY

ASPEC 2AC

Normal means – read a link card establishing what normal means is and we will defend the links to DA’s

Counter definition – USFG is all three branches

Dictionary LaborLawTalk.com http://encyclopedia.laborlawtalk.com/United_States_Federal_Government
The government of the United States, established by the Constitution, is a federal republic of 50 states, a few territories and some protectorates. The national government consists of the executive, legislative, and judicial branches. The head of the executive branch is the President of the United States. The legislative branch consists of the United States Congress, while the Supreme Court of the United States is the head of the judicial branch.
We meet this definition – plan text uses all three branches of the USFG

Prefer this definition

A) resolution defines USFG – acting through only one branch is not topical because it doesn’t include all parts of the resolution – there is no resolutional basis for their interpretation

B) only definition of USFG – their interpretation is arbitrary and unpredictable

C) plan in a vacuum – their interpretation forces you to evaluate the effects of the plan to justify topicality – our argument is key to testing the topical nature of the plan text

No right to an agent counterplan

A) Agent PICs destroy topic education because we debate about silly processes that fiat should subsume

B) Alternate counterplans solve their ground and competition arguments

Don’t vote on this argument

A) cross-x checks abuse – if they wanted to establish competition for the CP they should have asked in cross-x

B) this is not a reason to reject us – this argument is a reason to reject any severance we engage in – your counterplan will compete which takes out abuse

C) no right to pre-round preparation – disclosure is not a right – your pre-round prep arguments decrease critical thinking

AT: T- Reduce =/= Eliminate

Counter interpretation – reduce is to diminish in size

Merriam – Webster 2009 http://www.merriam-webster.com/dictionary/reduce

1a : to draw together or cause to converge : consolidate <reduce all the questions to one> b (1) : to diminish in size, amount, extent, or number <reduce taxes> <reduce the likelihood of war> (2) : to decrease the volume and concentrate the flavor of by boiling <add the wine and reduce the sauce for two minutes> c : to narrow down : restrict <the Indians were reduced to small reservations> d : to make shorter : abridge

We meet – we diminish the size of our military presence in Afghanistan

PREFER OUR INTERP –

A) GLOBAL UNQ – their interpretation allows the aff to not unique all disads because piecemeal reductions are happening now – reducing to zero assures that the plan links more to the disad then the status quo

B) TOPIC EDUCATION – excluding withdrawal excludes the heart of the topic – the reduction of military presence to zero is core education

T- Not a Voting Issue 2AC

Topicality is not a voting issue –

a) Literature and clash check abuse – we withdrawal troops from Afghanistan - this is both central to the topic and has a deep literature base which checks all of their arguments

b) Competing interpretations is a bad method to evaluate topicality debates – it encourages arbitrary definitions and justifies counter interpretation only our affirmative is topical

c) Reasonability is a better method to evaluate topicality debates – if they cannot prove that our affirmative is harmful to their ground there is no reason to reject us

T Not a Voting Issue 1AR

Extend the 2AC # ______ - Topicality is not a voting issue – group their answers

1) Our aff is the core of the topic – any search for key terms in the resolution will return a plethora of literature about withdrawal from Afghanistan – our aff is central to the literature about reductions of military presence

2) Competing interpretations is a bad method of evaluating T debates – it encourages arbitrary definitions – you should instead view T through the lens of reasonability – if they can’t prove that we hurt their ground then we shouldn’t lose

3) If they win competing interpretations then we should win our counter interpretation that only our case is topical – this is best for limits and ground because negatives only need to answer one case

4) you should err aff on topicality – negative block and high win percentage means the negative does not need all the help they say they do – prefer affirmative creativity

CASE DEBATES

STRUCTURAL VIOLENCE

Violence Up

Military presence in Afghanistan (violence

New York Times 6/19/10 http://www.nytimes.com/2010/06/20/world/asia/20afghan.html accessed 6/22/10

KABUL, Afghanistan — With an average of an assassination a day and a suicide bombing every second or third day, insurgents have greatly increased the level of violence in Afghanistan, and have become by far the biggest killers of civilians here, the United Nations said in a report released publicly on Saturday.

The report also confirms statistics from the NATO coalition, which claimed a continuing decrease in civilian deaths caused by the United States military and its allies. At the same time it blames stepped-up military operations for an overall increase in the violence.

Especially alarming were increases in suicide bombings and assassinations of government officials in a three-month period ending June 16, and a near-doubling of roadside bombings for the first four months of 2010 compared with the same period in 2009.

“The number of security incidents increased significantly, compared to previous years and contrary to seasonal trends,” the report said, adding that most of this was a consequence of military operations in the southern part of the country, particularly Helmand and Kandahar Provinces, where increased NATO military operations have been under way since February.
Most victims of the increased violence continue to be civilians, and the proportion of those killed by insurgents, rather than the government or its NATO allies, rose to 70 percent from mid-March through mid-June. In the previous three months, the United Nations blamed insurgents for 67 percent of civilian deaths.
Military (civilian deaths

New York Times 6/19/10 http://www.nytimes.com/2010/06/20/world/asia/20afghan.html accessed 6/22/10

Without providing statistics, the report singled out “escalation of force” episodes for casualties inflicted by the coalition. These are episodes in which civilians are killed at military checkpoints or near military convoys, often because they fail to understand or to heed orders. The report, which was released by the United Nations secretary general, Ban Ki-moon, cited the military’s efforts to minimize such casualties, including a public information campaign, nonlethal warning methods and “a reiteration of the July 2009 tactical directive by the commander of the International Security Assistance Force limiting the use of force.” The commander, Gen. Stanley A. McChrystal, has emphasized the reduction of civilian casualties as a crucial goal of the war effort.

332 children killed in past 4 months

New York Times 6/19/10 http://www.nytimes.com/2010/06/20/world/asia/20afghan.html accessed 6/22/10

The United Nations report also noted that 332 children were killed or maimed from mid-March to mid-June as the result of the conflict, mainly in areas where military activity had increased, including Helmand Province as well as eastern and northeastern provinces. Sixty percent of the children were killed by insurgent attacks, it said; 24 children died in cross-fire between the sides.

AT: Structural Violence Down

Begs the question of how you evaluate structural violence – extend Ayotte & Hussain – there is a reason that O’Hanalin doesn’t address civilian causalities – its b/c realism has precluded the necessary knowledge to make those assessments

Links to our Subjective Violence criticism – extend Zizek – their focus on presupposed neutral markers of improvement – IE GDP and trade related issues ignores that those markers are plagued by systemic violence –the impact outweighs their arguments – provides the justification for all large scale violence

AT: Surge Working

Begs the question of what the surge is working towards – extend Ayotte and Hussain – increased military involvement (violence against women – the impact is the MacKinnon evidence – this violence provides the justification for large scale violence

More evidence – Bleiker 2k6

Their focus (militarism – extend Cuomo – their focus on military success ignores structural violence which makes us complacent with militarism – the impact is violence against women which is impacted above and the destruction of the environment which (extinction

Intervention fails

Preble director of foreign policy studies at Cato 2010 Chris CATO Online 5/21 http://www.cato.org/pub_display.php?pub_id=11834 Accessed 6/22/10
The current strategy in Afghanistan is flawed. Population centric counterinsurgency (COIN) amounts to large-scale social engineering. The costs in blood and treasure that we would have to incur to accomplish this mission — in addition to what we have already paid — are not outweighed by the benefits, even if we accept the most optimistic estimates as to the likelihood of success.
It is also unnecessary. We do not need a long-term, large-scale presence to disrupt al-Qaeda. Indeed, that limited aim has largely been achieved. The physical safe haven that al-Qaeda once enjoyed in Afghanistan has been disrupted, but it could be recreated in dozens of other ungoverned spaces around the world — from Pakistan to Yemen to Somalia. The claim that Afghanistan is uniquely suited to hosting would-be terrorists does not withstand close scrutiny.
Grayling & Williams DA

ROOT CAUSE OUTWEIGHS – extend the Zizek and Crichley evidence – systemic and objective violence is the root cause of all subjective violence – their method of utilitarianism fails to provide the greater good for the greatest number because is masks the violence which will (extinction

Utilitarianism is impossible to calculate under the rubric of realism – extend Ayotte and Hussain – they cannot access their Williams evidence because realism will prevent the collective of knowledge necessary for making ethical decisions

Normative understandings of ethics should be rejected b/c they violently enframe the world (infinite violence

BURKE

Utilitarianism is bio-politics par exellance – extend the Zizek evidence – it uses the notion of greatest good in order to establish a politics of fear which our Elden evidence says leads to the bloodiest conflicts in history – outweighs any impact to the neg

Goldstein

Empiricism – economic systems are responsible for most major international conflicts – extend Zizek – their evidence focus on our gender arguments but is not responsive to our argument about how violence is justified and engaged

The attempt to eradicate chaos and conflict from our world (resontamont and hatred of life

DerDerian 1993

Cuomo

Not a reason to vote negative – in the instance of Afghanistan large scale military intervention leads to structural violence – prefer the specificity of our argument

Realism

Our advantage is a DA to adhering to an ideology of realism – extend Ayotte and Hussain realist interpretations of the world (massive unchecked civilian causalities which are the root cause of violence

SECURITY ADV

AT: Intervention Ethical

JUST WAR DA – extend the Burke evidence – the manipulation of morality to support violent intervention is an unethical act which necessitates the fast paced development of highly technical mechanisms of war. This advancement creates an ethical distance between ourselves and those who are killed in our name. The framing of violence as ultimately humanitarian (worst forms of violence in the international system

WRONG WAR – extend Burke & Ayotte & Hussain - there’s a reason the Watson evidence doesn’t mention Afghanistan – its because our intervention and occupation has only caused more civilian deaths and destruction of infrastructure

ENFRAMING – extend Burke - their argument always already limits out the possibility of non-military solutions to genocide – you should reject their argument’s truth claims because they limit out non-violent understandings of the world

AT: Owens

NO LINK – we are not theory over practice the literal withdrawal from Afghanistan remedies a majority of their argument because it shows that our theoretical understanding of international relations is compatible with practical implementation of our ethic

CIVILIAN DEATH DA – extend Burke and Ayotte & Hussain - the preference of a practice and rational based understanding of international relations (the extermination of all those who cannot be calculated within the institutional framework of realism

NO ESCAPE FROM ONTOLOGY – every practice is always already ontological

Dillon Prof of Politics at Lancaster 1999 Michael Political Theory 27.2 jstor

Because you cannot say anything about anything, that is, without always already having made assumptions about the is as such, however, the return of the ontological has even wider ramifications than that of genealogy. For any thought, including, therefore, that of Justice, always already carries some interpretation of what it means to be, and of how one is as a being in being. To call these fundaments into question is to gain profound critical purchase upon the thought that underpins the thought and practices of distributive justice itself. We are at the level of those fundamental desires and fears which confine the imagination and breed the cruelties upon which it relies in order to deflect whatever appears to threaten or disturb its various drives for metaphysical security.12
AT: Realism Good

CIVILIAN DEATH DA – extend Burke & Ayotte and Hussain – realist interpretations of the world (the death of all of those who can be sacrificed for an ideology of soveirgnty

ENFRAMING – extend Burke - any argument about the inevitability or universality of an ideology should be rejected as epistemologically unsound because it necessary precludes alternative understandings of the world. Their truth claims are even more suspect given obvious contradictions between their theory and material existence. The rise of NGO’s disproves the thesis that only Sovereign states are capable of policy making in the international arena

AFF OVERCOMES ALL BARRIERS TO A NEW POLITICAL IDEOLOGY – extend Burke – by opening up a space for dissent the affirmative allows for an authentic experience of revealing alternative understanding of the world around us. Even if they win that Realism is the dominant ideology our evidence indicates that we can occupy a fissure in that understanding of the world and explode its stranglehold on policy makers via a political act of refusal this is key to the prevention of endless international conflict

AT: Solomon

This argument asks the wrong question – extend Burke – obviously realism seems like an accurate predictor of social relations because it ACTIVELY EXCLUDES an knowledge formation which contradicts its existence and access to truth – this is the thesis of our enframing and epistemology arguments. The negative must win that realism is universally true in order to win that this argument has any relevance

PREDICTIONS ARE IRRELEVANT – even if they win the full weight of this argument it doesn’t outweigh the aff – extend the Burke and Ayotte & Hussain evidence – massive civilian causalities are the material consequence of their obsession with making the most accurate predictions possible

PREDICTABILITY BAD – extend DerDerian – the attempt to achieve a predictable world (the hatred of life. Instead of searching for an impossible signifier like predictability we should focus our political energy on loving life – this is the utmost imperative

AT: Can Solve Conflict

CASE IS A DA – extend the 1AC – our occupation of Afghanistan has not de-escalated conflict their attempt at security (to the violence we criticize

NOT RELEVANT – extend DerDerian – they may win that it is possible to de-escalate conflict but the relevant question is what are we willing to do in the name of security – the constant presence of chaos forces us to hate life which outweighs other impacts

AT: Ethic of Consequences

EVALUATION IS IMPOSSIBLE – extend the Burke and Ayotte & Hussain – the ideology of realism precludes an evaluation of consequences because it creates a distance between ourselves and the lives that are necessarily excluded from calculation. In the world of the negative the Other is always valued less then the Self which allows for the manipulation of consequences in order to support violence against the Other

WE SOLVE – extend Burke ‘2 – the space created by our refusal of occupation allows for an authentic experience of revealing and conceal this ethical act creates the necessary conditions for a transformation of the international system

AT: Ethical Purity

THIS IS THE OPPOSITE OF THE AFF – extend Burke – an ethics of peace refuses the concept of universal purity in favor of a more contingent and contextual understanding of ethical decision making

NO UNIQUENESS – extend Burke and Ayotte & Hussain – realism creates an indifference to the mass slaughter of civilians. The very act of securitization enframes the world in a way that makes distance and ignorance of suffering inevitable

AT: Saving Most Lives

CASE IS A PREREQ – extend Burke – technological advancement makes dignity impossible for those who are sacrificed in the name of national security – only transforming the international system can produce a world where dignity is respected

BEGS THE QUESTION OF CAUSATION – if we win the aff we’ll win that the securitization process enforced by realism is the root cause of international violence – the affirmative is essential to a world where all people have the potential for dignity

ETHIC OF PEACE

AT: NON-VIOLENCE BAD

NO LINK – extend burke ‘4 – their evidence assumes a universal embrace of an ideology of non-violence – this is the fetishization of rules that we criticize an ethics of peace is the opposite of these universal calls – it instead is based on the contextual decisions made from spaces of resistance and these decisions are the only possibility of the eradication of violence

OUR ETHIC SOLVES VIOLENCE BETTER THEN INTERVENTION – extend burke in ‘2 and ‘4 – our political refusal of the war in Afghanistan (a space where ethical dissidence and decisions can occur – the mere creation of a space for individuals to stand against universalist ideologies remedies the violence of the international system

AT: DEMOCRATIC EXCEPTIONALISM

Epistemology DA – 2 pieces of Burke ‘7 evidence - enframing means its impossible for you to trust the truth claims of the negative – you should reject their arguments about the ability of democratic exceptionalism to solve violence on face b/c they don’t accurately represent the world – instead the presuppose that exclusion and violence are the only means to solve international problems – questioning this ideology is key to revealing the root cause of violence outweighs their impact

CIVILIAN DEATH DA – extend Burke and Ayotte & Hussain evidence from the advantage – democratic exceptionalism (sacrifice of civilians in the name of national soveirgnty – the status quo is democratic exceptionalism is the status quo and it lead to death in Afghanistan – not peace

OUR ETHIC SOLVES GENOCIDE – extend burke ‘4 – genocide can only occur when citizens are willing to blindly embrace universal ideologies – an ethic of peace makes this impossible because individuals are not willing to kow-tow to violent ideologies the civilian death da is the net benefit of our ethical ideology over democratic exceptionalism

DISADS

Case Outweighs the DA – 2AC

The case turns and outweighs the DA – we’ve already explained a majority of our arguments but we’ll highlight key concepts

A) EPISTEMOLOGY AND ENFRAMING – extend Burke evidence – the disadvantages understanding of the world ignores alternative understandings of the world that lay outside of their conception of linearity and consequentialism. This method of enframing the world guarantees violence because it makes it impossible to imagine non-military solutions to the violence of our world. You should reject the epistemological foundations for the disad because they not only inaccurately describe the world but foreclose a process of revealing and concealing which would allow us to more authentically know the world

B) CHAOS AND UNPREDICTABILITY – extend the DerDerian evidence – unpredictability and chaos are an unchangeable part of the human condition – the negatives attempt to bring peace and stability to our world (a hatred of life which asserts negativity over an affirmation of life. This impact outweighs the disad because a nihilistic interpretation of the world makes existence meaningless

C) CASE OUTWEIGHS – extend Burke – Wars justified by a misallocation of morality are ultimately more violent and destructive then the wars they outline because they justify rapid advacements in technology which (a distance between ourselves and the other which is used to rally support for the worst forms of violence

AT: War on Terror DA

Losing WoT

We’re losing the war on terror– multiple indicators

*Number of attacks at an all time high, *al Qaeda leaders are still free, *increased activity in Africa and Afghanistan offset any gains, *international toleration of terrorism is up, *losing the hearts and minds of Muslims, *Pakistan & Somalia are getting worse, *terrorists are unimpeded in their efforts to raise money

Finel former Assc’t Prof National War College & Crystal Gell MA Candidate Security Studies at Georgetown 9/10/08 Bernard & Holly Are We Winning? http://www.americansecurityproject.org/issues/reports/are_we_winning_0

I. Number of Terrorist Incidents The number of attacks by Islamist terrorists remains at a historically high level. This is true even without counting Iraq and Afghanistan, which together account for half of the total Islamist violence.

II. State of the Jihadist Leadership Several senior leaders of jihadist groups have been killed or captured over the past eighteen month. However, the top leaders of al Qaeda continue to evade capture while their ability to engage in aggressive outreach via the Internet has grown.

III. Al Qaeda-Affiliated Movements The United States and its allies have made tremendous progress against al Qaeda-affiliated groups in Iraq and Southeast Asia, but the growth of jihadist groups in North and East Africa, as well as the strengthened position of the Taliban in Afghanistan, has offset the gains.

IV. State Sponsorship of Terrorism State sponsorship of terrorism remains at historically low levels, although toleration of terrorist activities remains a significant concern globally.

V. Public Attitudes in the Muslim World Despite success in delegitimizing terrorism as a tactic, the United States continues to lose ground in the battle of ideas because of the pervasive belief among Muslims that the United States seeks to weaken Islam and exert political dominance in the Muslim world.
VI. Public Attitudes in the United States American public opinion in recent months has been more realistic about the extent of the terror threat. This development reflects a return to normalcy.

VII. Economic Prosperity and Political Freedom Although poverty and political oppression persist at high levels throughout the Muslim world, trends in the data indicate improving conditions on both fronts. Large challenges remain, but progress is evident.

VIII. Ungoverned Spaces The challenge of ungoverned spaces improved somewhat since last year. Between the success of the “surge” and Sunni Awakening in Iraq, and successful counter-insurgency activities in Southeast Asia, there are fewer areas of the world now vulnerable to terrorist penetration. However, the worsening of the situation in Pakistan and the explosion of Islamist violence in Somalia are significant negative developments.

IX. International Cooperation Against Terrorism International cooperation against terrorism remains solid, bolstered in particular by developments in western Africa and Oceania. Elsewhere, however, developments have stalled due to concerns regarding civil liberties and the appropriate focus of counter-terror programs.

X. Terrorist Financing The ability of terrorists to use the international financial system has been curtailed, but their ability to raise money through criminal activities and direct cash transfers is largely unimpeded.
Prefer our method – it’s based in empirical data, reproducible and objective

Finel former Assc’t Prof National War College & Crystal Gell MA Candidate Security Studies at Georgetown 9/10/08 Bernard & Holly Are We Winning? http://www.americansecurityproject.org/issues/reports/are_we_winning_0

Our goal in the Are We Winning? series is to provide empirical data as the foundation of reasoned discussion and principled debate. To this end, the American Security Project has developed ten criteria to measure progress – or lack of progress – in the struggle against violent jihadism. These metrics are designed to be both reproducible and as objective as possible. They are intended to comprise a holistic approach, examining causes and processes associated with violent jihadism, in addition to outcomes.

Jihadist violence is at a record high – they are accumulating resources

Finel former Assc’t Prof National War College & Crystal Gell MA Candidate Security Studies at Georgetown 9/10/08

Bernard & Holly Are We Winning? http://www.americansecurityproject.org/issues/reports/are_we_winning_0

This year, our findings remain cause for concern despite modest improvements. Jihadist violence seems to have stabilized, though at historically high levels. Illicit markets continue to provide substantial financial resources for use by criminal and terrorist organizations. While several terrorist organizations have been dramatically weakened through popular rejection—as in Iraq—and effective strikes against leadership targets—as in the Philippines and Indonesia—the terrorist safe haven in northwest Pakistan and the growing sophistication and productivity of the jihadist media apparatus are major sources of concern.

On balance, these metrics indicate the United States is not winning the “war on terror.”

Losing W0T

Global terrorist attacks are at an all time high

Reid Senate Majority Leader, 9/10/08 Harry Congressional Documents and Publications lexis
"And President Bush's failures in Iraq and Afghanistan have had consequences beyond the borders of those two countries. This morning, the bipartisan American Security Project issued a report noting that attacks by violent terrorist groups around the world are at an all time high - and this is without counting terrorist attacks in Iraq or Afghanistan. Their report also notes that ungoverned spaces continue to provide sanctuary for terrorist organizations, including Afghanistan, East and North Africa, and Somalia.
Terrorist groups have regenerated their capability to attack US soil

Reid Senate Majority Leader, 9/10/08 Harry Congressional Documents and Publications lexis

"According to the declassified key judgments of the National Intelligence Estimate of July 2007 titled 'The Terrorist Threat to the US Homeland,' al Qaeda has 'protected or regenerated key elements of its Homeland attack capability, including a safe haven in the Pakistani Federal Administered Tribal Areas.' The intelligence agencies reiterated this a few weeks ago, saying that al Qaeda 'has maintained or strengthened key elements of its capability to attack the United States in the past year.'
Losing GWOT – Taliban and al Qaeda are resurging

Reid Senate Majority Leader, 9/10/08 Harry Congressional Documents and Publications lexis

"For all the tough rhetoric of chasing Bin Laden to the gates of hell, the Bush Administration has failed to put the necessary resources and manpower into the hunt for America's No. 1 enemy. President Bush has rightly said that the war on terror is about more than just one man. Yet seven years after 9/11, the President has allowed that one man's
vast al Qaeda network regroup in its safe haven in Pakistan. And in Afghanistan, the sad fact is that the Taliban - the brutally oppressive regime that housed Bin Laden and al Qaeda - is on the rise, attacking our troops and innocent Afghan civilians.
"We must be clear-eyed in our realization that the very same people who attacked us then continue to regain strength and threaten us now. This dire situation could have been avoided. When President Bush took us into Afghanistan following September 11th, Democrats, our country and the world stood with him. We knew it was a fight we must wage and win.
Losing GWOT

Stiglitz professor of economics at Columbia 9/10/08 Joseph The Age (Melbourne) lexis

Meanwhile, the military and economic opportunity costs of this misadventure become increasingly clear. Even if the US had achieved stability in Iraq, this would not have assured victory in the "war on terrorism", let alone success in achieving broader strategic objectives. Things have not been going well in Afghanistan, to say the least, and Pakistan looks ever more unstable.
Losing WoT

GWOT is a failure

Bacevich IR prof at Boston U 9/11/08 Andrew, Salon.com http://www.salon.com/opinion/feature/2008/09/11/bacevich/

The events of the past seven years have yielded a definitive judgment on the strategy that the Bush administration conceived in the wake of 9/11 to wage its so-called global war on terror. That strategy has failed, massively and irrevocably. To acknowledge that failure is to confront an urgent national priority: to scrap the Bush approach in favor of a new national security strategy that is realistic and sustainable -- a task that, alas, neither of the presidential candidates seems able to recognize or willing to take up.
On Sept. 30, 2001, President Bush received from Secretary of Defense Donald Rumsfeld a memorandum outlining U.S. objectives in the war on terror. Drafted by Rumsfeld's chief strategist, Douglas Feith, the memo declared expansively: "If the war does not significantly change the world's political map, the U.S. will not achieve its aim." That aim, as Feith explained in a subsequent missive to his boss, was to "transform the Middle East and the broader world of Islam generally."

Rumsfeld and Feith were co-religionists: Along with other senior Bush administration officials, they worshiped in the Church of the Indispensable Nation, a small but intensely devout Washington-based sect formed in the immediate wake of the Cold War. Members of this church shared an exalted appreciation for the efficacy of American power, especially hard power. The strategy of transformation emerged as a direct expression of their faith.

The members of this church were also united by an equally exalted estimation of their own abilities. Lucky the nation to be blessed with such savvy and sophisticated public servants in its hour of need!

The goal of transforming the Islamic world was nothing if not bold. It implied far-reaching political, economic, social and even cultural adjustments. At a press conference on Sept. 18, 2001, Rumsfeld spoke bluntly of the need to "change the way that they live." Rumsfeld didn't specify who "they" were. He didn't have to. His listeners understood without being told: "They" were Muslims inhabiting a vast arc of territory that stretched from Morocco in the west all the way to the Moro territories of the southern Philippines in the east.

Yet boldly conceived action, if successfully executed, offered the prospect of solving a host of problems. Once pacified (or "liberated"), the Middle East would cease to breed or harbor anti-American terrorists. Post-9/11 fears about weapons of mass destruction falling into the hands of evildoers could abate. Local regimes, notorious for being venal, oppressive and inept, might finally get serious about cleaning up their acts. Liberal values, including rights for women, would flourish. A part of the world perpetually dogged by violence would enjoy a measure of stability, with stability promising not so incidentally to facilitate exploitation of the region's oil reserves. There was even the possibility of enhancing the security of Israel. Like a powerful antibiotic, the Bush administration's strategy of transformation promised to clean out not simply a single infection but several; or to switch metaphors, a strategy of transformation meant running the table.

When it came to implementation, the imperative of the moment was to think big. Just days after 9/11, Rumsfeld was charging his subordinates to devise a plan of action that had "three, four, five moves behind it." By December 2001, the Pentagon had persuaded itself that the first move -- into Afghanistan -- had met success. The Bush administration wasted little time in pocketing its ostensible victory. Attention quickly shifted to the second move, seen by insiders as holding the key to ultimate success: Iraq.

Fix Iraq and moves three, four and five promised to come easily. Writing in the Weekly Standard, William Kristol and Robert Kagan got it exactly right: "The president's vision will, in the coming months, either be launched successfully in Iraq, or it will die in Iraq."

The point cannot be emphasized too strongly: Saddam Hussein's (nonexistent) weapons of mass destruction and his (imaginary) ties to al-Qaida never constituted the real reason for invading Iraq -- any more than the imperative of defending Russian "peacekeepers" in South Ossetia explains the Kremlin's decision to invade Georgia.

Iraq merely offered a convenient place from which to launch a much larger and infinitely more ambitious project. "After Hussein is removed," enthused Hudson Institute analyst Max Singer, "there will be an earthquake through the region." Success in Iraq promised to endow the United States with hitherto unprecedented leverage. Once the United States had made an example of Saddam Hussein, as the influential neoconservative Richard Perle put it, dealing with other ne'er-do-wells would become simple: "We could deliver a short message, a two-word message: 'You're next.'" Faced with the prospect of sharing Saddam's fate, Syrians, Iranians, Sudanese and other recalcitrant regimes would see submission as the wiser course -- so Perle and others believed.

Members of the administration tried to imbue this strategic vision with a softer ideological gloss. "For 60 years," Condoleezza Rice explained to a group of students in Cairo, Egypt, "my country, the United States, pursued stability at the expense of democracy in this region here in the Middle East -- and we achieved neither." No more. "Now, we are taking a different course. We are supporting the democratic aspirations of all people." The world's Muslims needed to know that the motives behind the U.S. incursion into Iraq and its actions elsewhere in the region were (or had, at least, suddenly become) entirely benign. Who knows? Rice may even have believed the words she spoke.

In either case -- whether the strategy of transformation aimed at dominion or democratization -- today, seven years after it was conceived, we can assess exactly what it has produced. The answer is clear: next to nothing, apart from squandering vast resources and exacerbating the slide toward debt and dependency that poses a greater strategic threat to the United States than Osama bin Laden ever did.
In point of fact, hardly had the Pentagon commenced its second move, its invasion of Iraq, when the entire strategy began to unravel. In Iraq, President Bush's vision of regional transformation did die, much as Kagan and Kristol had feared. No amount of CPR credited to the so-called surge will revive it. Even if tomorrow Iraq were to achieve stability and become a responsible member of the international community, no sensible person could suggest that Operation Iraqi Freedom provides a model to apply elsewhere.

WoT Bad - Vulnerability

The War on Terrorism (infinite violence and war making, the attempt to erase our vulnerability through ruthless military violence makes non-violent solutions impossible

Butler, Maxine Elliot Professor in Rhetoric and Comparative Literature at UC-Berkeley, 2004 Judith, Precarious Life: the Powers of Mourning and Violence, page 28-29

Mourning, fear, anxiety, rage. In the United States, we have been surrounded with violence, having perpetrated it and perpetrating it still, having suffered it, living in fear of it, planning more of it; if not an open future of infinite war in the name of a "war on terrorism." Violence is surely a touch of the worst order, a way a primary human vulnerability to other humans is exposed in its most terrifying way, a way in which we are given over, without control, to the will of another, a way in which life itself can be expunged by the willful action of another. To the extent that we commit violence we are acting on another, putting the other at risk, causing the other damage, threatening to expunge the other. In a way, we all live with this particular vulnerability, a vulnerability to the other that is part of bodily life, a vulnerability to a sudden address from elsewhere that we cannot preempt. This vulnerability, however, becomes highly exacerbated under certain social and political conditions especially those in which violence is a way of life and the means to secure self-defense are limited.
Mindfulness of this vulnerability can become the basis of claims for non-military political solutions, just as denial of this vulnerability through a fantasy of mastery (an institutionalized fantasy of mastery) can fuel the instruments of war. We cannot however, will away this vulnerability. We must attend to it, even abide by it, as we begin to think about what politics might be implied by staying with the thought of corporeal vulnerability itself, 'a situation in which we can be vanquished or lose others. Is there something to be learned about the geopolitical distribution of corporeal vulnerability from our own brief and devastating exposure to this condition?

WoT Bad – Grief

War on Terror attempts to eradicate grieving from productive politics – this leads to violence

Butler in 2004 Precarious Life, page 149-150

Tragically, it seems that the US seeks to preempt violence against itself by waging violence first, but the violence it fears is the violence in engenders. I do not mean to suggest by this that the US is responsible in some causal way for the attacks on its citizens. And I do not exonerate Palestinian suicide bombers, regardless of the terrible conditions that animate their murderous acts. There is, however, some distance to be traveled between living in terrible conditions, suffering serious, even unbearable injuries, and resolving on murderous acts. President Bush traveled that distance quickly, calling for “an end to grief” after a mere ten days of flamboyant mourning. Suffering can yield an experience of humility, of vulnerability, of impressionability and dependence, and these can become resources, if we do not “resolve” them too quickly; they can move us beyond and against the vocation of paranoid victim who regenerates infinitely the justifications for war. It is as much a matter of wrestling ethically with one’s own murderous impulses, impulses that seek to quell an overwhelming fear, as it is a matter of apprehending the suffering of others and taking stock of the suffering one has inflicted.
Grieving is good – key to prevent violence against the other

Butler in 2004 Precarious Life, page 30-32
To grieve, and to make grief itself into a resource for politics, is not to be resigned to inaction, but it may be understood as the slow process by which we develop a point of identification with suffering itself. The disorientation of grief – “Who have I become?” or, indeed, “What is left of me?” “What is it in the Other that I have lost?” – posits the “I” in the mode of unknowingness.
But this can be a point of departure for a new understanding if the narcissistic preoccupation of melancholia can be moved into a consideration of the vulnerability of others. Then we might critically evaluate and oppose the conditions under which certain human lives are more vulnerable than others, and thus certain human lives are more grievable than others. From where might a principle emerge by which we vow to protect others from the kinds of violence we have suffered, if not from an apprehension of a common human vulnerability? I do not mean to deny that vulnerability is differentiated, that it is allocated differentially across the globe. I do not even mean to presume upon a common notion of the human, although to speak in its “name” is already (and perhaps only) to fathom its possibility.
AT: RESOURCE DA

The protection of resources is an extension of the logic of imperialism (infinite war in the name of capital accumulation

Foster research at the North South Institute 2003 John Imperial America and War, Monthly Review, May 28 http://www.globalissues.org/article/464/geopolitics accessed 6/24/10

Something of this sort is occurring in Afghanistan and is now being envisioned for Iraq. Once a country has been completely disarmed and reshaped to fit the needs of the countries at the center of the capitalist world, “nation-building” will be complete and the occupation will presumably come to an end. But in area that contain vital resources like oil (or that are deemed to be of strategic significance in gaining access to such resources), a shift back from formal to informal imperialism after an invasion may be slow to take place - or will occur only in very limited ways. “Informal control” or the mechanism of global accumulation that systematically favors the core nations, constitutes the normal means through which imperialist exploitation of the periphery operates. But this requires, on occasion, extraordinary means in order to bring recalcitrant state back into conformity with the market and with the international hierarchy of power with the United States at its apex.
At present, U.S. imperialism appears particularly blatant because it is linked directly with war in this way, and points to an endless series of wars in the future to achieve essentially the same ends. However, if we wish to understand the underlying forces at work, we should not let this heightened militarism and aggression distract us from the inner logic of imperialism, most evident in the rising gap in income and wealth between rich and poor countries, and in the net transfers of economic surplus from periphery to center that make this possible. The growing polarization of wealth and poverty between nations (a polarization that exists within nations as well) is the system's crowning achievement on the world stage. It is also what is ultimately at issue in the struggle against modern imperialism.

AT: PMC Shift

Aff solves - PMC’s are government personel

Isenberg Independent Military Analyst 2009 David PRIO Report January http://www.cato.org/pubs/articles/isenberg-private%20military-contractors-2009.pdf Accessed 6/22/10
PMCs are employed chiefly by the Defense and State departments, but the entire government – including the 16 agencies in the intelligence community, along with the departments of Homeland Security and Energy -- relies on contractors.2

PMCs are part of our military presence

Center for American Progress 10/2/07 http://www.americanprogress.org/issues/2007/10/blackwater.html Accessed 6/22/10
Private security contractors in Iraq are an obscured and costly addition to the Army’s official presence, and they operate largely without any congressional oversight or outside scrutiny. Rep. Jan Schakowsky argued at a Center for American Progress screening of the documentary Shadow Company in June of 2006 for increased congressional oversight—rather than the then-current standard of practically no oversight—of Blackwater and its relations with the Departments of State and Defense.
No shift – Obama is reducing reliance on PMC’s and no public support

Isenberg Independent Military Analyst 2009 David PRIO Report January http://www.cato.org/pubs/articles/isenberg-private%20military-contractors-2009.pdf Accessed 6/22/10
The Obama administration introduced a set of reforms designed to reduce spending on private-sector providers of military security, intelligence and other critical services and re- turn certain outsourced work back to government employees. But the most important ques- tion remains unaddressed. The use of PMCs reflects important underlying realities regarding the U.S. role in the world, which the public has chosen not to face, namely the mis- match between U.S. geopolitical ambitions and the resources provided for them. Putting aside all the arguments about the presumed cost-effectiveness or organizational flexibility of the private sector, a nation that cannot summon public support for its policies, strategies and goals, needs to rethink those policies. Any discussion surrounding the use of contrac- tors should start with that inescapable reality.

Case outweighs – government military forces are more violent then PMCs

Isenberg Independent Military Analyst 2009 David PRIO Report January http://www.cato.org/pubs/articles/isenberg-private%20military-contractors-2009.pdf Accessed 6/22/10
But even the worst mercenaries from the Middle Ages to the era of decolonization in the mid-twentieth century could not rival the human suffering and physical destruction perpe- trated by regular military forces. Mercenaries did not invent concentration camps, fire- bomb cities from the air, or use nuclear, chemical or biological weapons. In fact, the bloodiest episodes in the 20th century — the bloodiest century in recorded human history — came courtesy of regular military forces. It is unimaginable that mercenaries could commit the kind of carnage that contemporary regular military forces routinely plan and train to unleash.
PMC’s are part of military presence

Isenberg Independent Military Analyst 2009 David PRIO Report January http://www.cato.org/pubs/articles/isenberg-private%20military-contractors-2009.pdf Accessed 6/22/10
Contracting is both part of war and part of maintaining a global military hegemonic presence. Nevertheless, some things can be done to improve the situation, even short of a major revision to U.S. foreign policy. Since the Obama administration took office it has begun efforts to change the culture of government contracting. It introduced a set of re- forms designed to reduce state spending on private-sector providers of military security, intelligence and other critical services and return certain outsourced work back to govern- ment. It has also pledged to improve the quality of the acquisition workforce, a badly needed and long overdue action.

Enloe 2AC

The negatives strategy is one that has been used for ages to push questions of patriarchy back into the private sphere – forefronting questions of national security not only denies the systemic nature of gendered violence it also fails to recognize the relationship between patriarchy and greater structures of violence – you should be willing to reject the truth claims of the 1NC because they have so often been misappropriated to intentionally exclude discussions of violence against women – the external impact is the MacKinnon evidence – this patriarchy is the root cause of violence
Enloe, Professor of Women’s Studies at Clark University, 2004 Cynthia, The Curious Feminist, page 73-74

One of the most potent mechanisms for political silencing is dichotomizing "public" and "private." In apparently adopting this dichotomy herself, Hannah Arendt has had plenty of company. Moreover, in that company have been those who were very uncomfortable with Arendt herself, with a woman who presumed that femaleness did not disqualify a person from speaking authoritatively about the origins of fascism and the corruption of democratic states. One of the longest and fiercest struggles that advocates for women's rights have had to wage has been a against those -women as well as men-who have presumed that not only women's concerns but women themselves were most "naturally" kept within the allegedly private sphere. New Zealand's suffragists, the world's first to win national voting rights for women, had to confront and at least partially dismantle this deeply entrenched assumption. In fact, women's suffragist politics continue to be an essential topic of investigation for anyone interested in democratization precisely because suffragists everywhere-from New Zealand in the 1890s to Brazil and Japan in the 1920s to Kuwait in the early 2000s-have theorized so cogently about the silencing intentions of those who celebrate private/public dichotomies and those dichotomies' reliance on myths of femininity.

Violence against women almost everywhere has been a topic kept out of the public arena or only sporadically and very selectively allowed into it in the form of a "scandal." This, in turn, has not only delayed for generations public officials tackling such abuse, but also entrenched the silencing of many of those women who have been the targets of that violence. To ether these two silencings have set back genuine democratization as much as has any military coup or distortive electoral system. The fact that violence against women - in its myriad forms -has recently been challenged in public by so many women in Asia and the Pacific should be seen as a significant development in the progress of democratization throughout the region. Of course, this also means that insofar as rape or sexual harassment or forced prostitution or domestic violence is anywhere denied or trivialized, real democratization is likely to be subverted.
Thus we need to become more curious about the processes of trivialization. How exactly do regimes, opposition parties, judges, popular movements, and the press go about making any incident of violence against women appear trivial? The gendered violence can be explained as inevitable-that is, not worth the expenditure of political capital. Or it can be treated by the trivializers as numerically inconsequential, so rare that it would seem wasteful of scarce political will or state resources to try to prevent it. Third, trivialization can be accomplished by engaging in comparisons: how can one spend limited political attention on, say, domestic violence or forced prostitution when there are market forces like global competition, structural adjustment, or nuclear testing to deal with -- as if, that is, none of those had any relationship to the incidence of violence against women? Finally, trivialization may take the form of undermining the credibility of the messenger. As early as the 1800s, trivializers already were labeling women who spoke out publicly against violence against women as "loose," "prudish," or "disappointed" (it would be the trivializers' twentieth-century successors who would think to add "lesbian".

Enloe 1AR

The negatives strategy is founded in an epistemology of male dominance – extend the Enloe 2k4 evidence from the 2AC – sidestepping questions of violence against women in the international arena in order to focus on external political arguments is an act of trivialization which assures that patriarchy is never addressed – this is a strategy which is constantly deployed as part of a larger strategy of domination 2 impacts:

C) Don’t trust their arguments – the quality and ambiguity of their evidence proves our epistemology arguments – they have constructed a reality in order to trivialize the violence presented in the 1AC – you should not trust their argument because it is based in a larger strategy of exclusion

D) This argument comes first – if the epistemology of the negatives strategy is based on domination then the entire strategy should be rejected – the MacKinnon evidence from the 1AC indicates that the strategy of sidestepping assures that the violence of patriarchy remains invisible – patriarchy is the root cause of violence

hooks, professor of English at City College, 2004 bell, The Will to Change: Men, Masculinity and Love. P 26-27
Citizens in this nation fear challenging patriarchy even as they lack overt awareness that they are fearful, so deeply embedded in our collective unconscious are the rules of patriarchy. I often tell audiences that if we were to go door-​to-door asking if we should end male violence against women, most people would give their unequivocal sup​port. Then if you told them we can only stop male violence against women by ending male domination, by eradicating patriarchy, they would begin to hesitate, to change their position. Despite the many gains of contemporary femi​nist movement-greater equality for women in the work​force, more tolerance for the relinquishing of rigid gender roles- patriarchy as a system remains intact, and many people continue to believe that it is needed if humans are to survive as a species. This belief seems ironic, given that patriarchal methods of organizing nations, especially the insistence on violence as a means of social control, has actually led to the slaughter of millions of people on the planet.
No Nuclear War – 2AC

The doom saying of the negative is a knee jerk reaction meant to make you feel good about ignoring the 1AC harms – vote affirmative to align yourself with social justice – not propaganda
Martin, associate prof in Science, Technology and Society at the University of Wollongong, 1982
Brian, Critique of nuclear extinction, Journal of Peace Research, Vol. 19, No. 4, 1982, pp. 287-300 http://www.uow.edu.au/arts/sts/bmartin/pubs/82jpr.html
 (e) Exaggeration to justify concern (I). People involved with any issue or activity tend to exaggerate its importance so as to justify and sustain their concern and involvement. Nuclear war is only one problem among many pressing problems in the world, which include starvation, poverty, exploitation, racial and sexual inequality and repressive governments. By concentrating on peace issues, one must by necessity give less attention to other pressing issues. An unconscious tendency to exaggerate the effects of nuclear war has the effect of reducing conscious or unconscious guilt at not doing more on other issues.
Guilt of this sort is undoubtedly common, especially among those who are active on social issues and who become familiar with the wide range of social problems needing attention. The irony is that those who feel guilt for this reason tend to be those who have least cause to feel so. One politically effective way to overcome this guilt may be to strengthen and expand links between anti-war struggles and struggles for justice, equality and the like.
The impact to the 1AC outweighs nuclear war – social inequality is consequentially more important to counter

Martin, associate prof in Science, Technology and Society at the University of Wollongong, 1982
Brian, Critique of nuclear extinction, Journal of Peace Research, Vol. 19, No. 4, 1982, pp. 287-300 http://www.uow.edu.au/arts/sts/bmartin/pubs/82jpr.html
(g) White, western orientation. Most of the continuing large-scale suffering in the world - caused by poverty, starvation, disease and torture - is borne by the poor, non-white peoples of the third world. A global nuclear war might well kill fewer people than have died of starvation and hunger-related disease in the past 50 or 100 years.[22] Smaller nuclear wars would make this sort of contrast greater.[23] Nuclear war is the one source of possible deaths of millions of people that would affect mainly white, rich, western societies (China and Japan are the prime possible exceptions). By comparison, the direct effect of global nuclear war on nonwhite, poor, third world populations would be relatively small.
White westerners may tend to identify their own plight with that of the rest of the world, and hence exaggerate the threat of destruction wreaked on their own societies into one for all of humanity. White westerners may also tend to see the rest of the world as vitally dependent on themselves for survival, and hence see catastrophe for all as a result of a nuclear war which destroys 'civilisation'. In practice, poor non-white populations arguably would be better off without the attentions of white, western 'civilisation' - although nuclear war is hardly the way to achieve this.

No Nuclear War – 1AR

The case outweighs the DA – extend the Martin evidence from the 2AC – multiple arguments

A) There’s no risk of extinction – the negatives impact is exaggerated and won’t lead to the level of extinction – their scientific evidence is biased and not based in any study

B) The case outweighs – structural inequality is consequentially and ethically a larger impact then nuclear war – the epistemological strategy of the affirmative should be rejected because it is one of domination and oppression of those less fortunate the us – the desire to avoid nuclear war is a urge of privilege which assures that racism sexism and heterosexism remain in tact and increasingly violent

No Nuclear War - ext

Nuclear war doesn’t lead to extinction

Martin, associate prof in Science, Technology and Society at the University of Wollongong, 1982
(Brian, Critique of nuclear extinction, Journal of Peace Research, Vol. 19, No. 4, 1982, pp. 287-300 http://www.uow.edu.au/arts/sts/bmartin/pubs/82jpr.html
The idea that global nuclear war could kill most or all of the world's population is critically examined and found to have little or no scientific basis. A number of possible reasons for beliefs about nuclear extinction are presented, including exaggeration to justify inaction, fear of death, exaggeration to stimulate action, the idea that planning is defeatist, exaggeration to justify concern, white western orientation, the pattern of day-to-day life, and reformist political analysis. Some of the ways in which these factors inhibit a full political analysis and practice by the peace movement are indicated. Prevalent ideas about the irrationality and short duration of nuclear war and of the unlikelihood of limited nuclear war are also briefly examined.
Nuclear war doesn’t lead to extinction – the negatives impact is exaggerated not scientific

Martin, associate prof in Science, Technology and Society at the University of Wollongong, 1982
(Brian, Critique of nuclear extinction, Journal of Peace Research, Vol. 19, No. 4, 1982, pp. 287-300 http://www.uow.edu.au/arts/sts/bmartin/pubs/82jpr.html
Such an eventuality would be a catastrophe of enormous proportions, but it is far from extinction. Even in the most extreme case there would remain alive some 4000 million people, about nine-tenths of the world's population, most of them unaffected physically by the nuclear war. The following areas would be relatively unscathed, unless nuclear attacks were made in these regions: South and Central America, Africa, the Middle East, the Indian subcontinent, Southeast Asia, Australasia, Oceania and large parts of China. Even in the mid-latitudes of the northern hemisphere where most of the nuclear weapons would be exploded, areas upwind of nuclear attacks would remain free of heavy radioactive contamination, such as Portugal, Ireland and British Columbia.
Many people, perhaps especially in the peace movement, believe that global nuclear war will lead to the death of most or all of the world's population.[12] Yet the available scientific evidence provides no basis for this belief. Furthermore, there seem to be no convincing scientific arguments that nuclear war could cause human extinction.[13] In particular, the idea of 'overkill', if taken to imply the capacity to kill everyone on earth, is highly misleading.[14]
In the absence of any positive evidence, statements that nuclear war will lead to the death of all or most people on earth should be considered exaggerations. In most cases the exaggeration is unintended, since people holding or stating a belief in nuclear extinction are quite sincere.[15]
No Nuclear War - ext

The fear of nuclear war is a tactic to justify inaction in the face of the affirmative – their fear tactic will be used to infinitely expand the system of militarism
Martin, associate prof in Science, Technology and Society at the University of Wollongong, 1982
(Brian, Critique of nuclear extinction, Journal of Peace Research, Vol. 19, No. 4, 1982, pp. 287-300 http://www.uow.edu.au/arts/sts/bmartin/pubs/82jpr.html
Why do so many people have an exaggerated idea of the effects of nuclear war, or focus on the worst possible outcome? Many people tend to believe what they hear, but in the case of nuclear war there are both very pessimistic accounts and other accounts which minimise the dangers. Many people, though not all by any means, seem to assume the worst and not look into the technical details - as indeed I myself did until a few years ago. Why?
Here I outline a number of possible reasons for exaggeration of the effects of nuclear war and emphasis on worst cases. While the importance of most of these reasons may be disputed, I feel it is necessary to raise them for discussion. The points raised are not meant to lay blame on anyone, but rather to help ensure that peace movement theory and strategy are founded on sound beliefs. By understanding our motivations and emotional responses, some insight may be gained into how better to struggle against nuclear war.
(a) Exaggeration to justify inaction. For many people, nuclear war is seen as such a terrible event, and as something that people can do so little about, that they can see no point in taking action on peace issues and do not even think about the danger. For those who have never been concerned or taken action on the issue, accepting an extreme account of the effects of nuclear war can provide conscious or unconscious justification for this inaction. In short, one removes from one's awareness the upsetting topic of nuclear war, and justifies this psychological denial by believing the worst.
This suggests two things. First, it may be more effective in mobilising people against nuclear war to describe the dangers in milder terms. Some experiments have shown that strong accounts of danger - for example, of smoking[17] - can be less effective than weaker accounts in changing behaviour. Second, the peace movement should devote less attention to the dangers of nuclear war and more attention to what people can do to oppose it in their day-to-day lives.
(b) Fear of death. Although death receives a large amount of attention in the media, the consideration of one's own death has been one of the most taboo topics in western culture, at least until recently.[18] Nuclear war as an issue raises the topic insistently, and unconsciously many people may prefer to avoid the issue for this reason. The fear of and repression of conscious thoughts about personal death may also lead to an unconscious tendency to exaggerate the effects of nuclear war. One's own personal death - the end of consciousness - can be especially threatening in the context of others remaining alive and conscious. Somehow the death of everyone may be less threatening. Robert Lifton[19] argues that children who learn at roughly the same age about both personal death and nuclear holocaust may be unable to separate the two concepts, and as a result equate death with annihilation, with undesirable consequences for coping individually with life and working collectively against nuclear war.
Another factor here may be a feeling of potential guilt at the thought of surviving and having done nothing, or not enough or not the right thing, to prevent the deaths of others. Again, the idea that nearly everyone will die in nuclear war does not raise such disturbing possibilities.
(c) Exaggeration to stimulate action. When people concerned about nuclear war describe the threat to others, in many cases this does not trigger any action. An understandable response by the concerned people is to expand the threat until action is triggered. This is valid procedure in many physiological and other domains. If a person does not heed a call of 'Fire!', shouting louder may do the trick. But in many instances of intellectual argument this procedure is not appropriate. In the case of nuclear war it seems clear that the threat, even when stated very conservatively, is already past the point of sufficient stimulation. This means that what is needed is not an expansion of the threat but rather some avenue which allows and encourages people to take action to challenge the threat. A carefully thought out and planned strategy for challenging the war system, a strategy which makes sense to uncommitted people and which can easily accommodate their involvement, is one such avenue.[20]
Cuomo 2AC

Extend the 1AC Cuomo evidence

The representations of the disad are a reason to reject the negative team – we’ll win multiple link arguments

A) their representation of war as an event de facto assumes that we are currently at peace – the very idea that their impact is unique is our argument – war is omnipresent not an aberration of peaceful norms
B) crisis-driven politics – the negative strategy engages in a politics of crisis which elevates the concept of declared war above the war that is currently taking place against the earth and minority peoples – this form of politics should be rejected because it also prefers imagined scenarios of war to structural violence

Extend the impacts

A) complacence – the strategy of the negative gives us no avenue to criticize the super-structure of militarism – only voting aff can effectively resist the violence of everyday militarism

B) militarism leads to extinction – peace time destruction of the earth will lead to extinction – you should vote for the strategy that gives you the most effective method of resisting this form of militarism

Cuomo, Professor of Philosophy, 1996 Chris, Hypatia 11.4, proquest
In Scorched Earth: The Military's Assault on the Environment, William Thomas, a U.S. Navy veteran, illustrates the extent to which the peacetime practices of military institutions damage natural environments and communities. Thomas argues that even "peace" entails a dramatic and widespread war on nature, or as Joni Seager puts it, "The environmental costs of militarized peace bear suspicious resemblance to the costs of war" (Thomas 1995, xi).
All told, including peacetime activities as well as the immense destruction caused by combat, military institutions probably present the most dramatic threat to ecological well-being on the planet. The military is the largest generator of hazardous waste in the United States, creating nearly a ton of toxic pollution every minute, and military analyst Jillian Skeel claims that, "Global military activity may be the largest worldwide polluter and consumer of precious resources" (quoted in Thomas 1995, 5). A conventionally powered aircraft carrier consumes 150,000 gallons of fuel a day. In less than an hour's flight, a single jet launched from its flight deck consumes as much fuel as a North American motorist bums in two years. One F-16 jet engine requires nearly four and a half tons of scarce titanium, nickel, chromium, cobalt, and energy-intensive aluminum (Thomas 1995, 5), and nine percent of all the iron and steel used by humans is consumed by the global military (Thomas 1995, 16). The United States Department of Defense generates 500,000 tons of toxins annually, more than the world's top five chemical companies combined. The military is the biggest single source of environmental pollution in the United States. Of 338 citations issued by the United States Environmental Protection Agency in 1989, three-quarters went to military installations (Thomas 1995, 17).
The feminization, commodification, and devaluation of nature helps create a reality in which its destruction in warfare is easily justified. In imagining an ethic that addresses these realities, feminists cannot neglect the extent to which military ecocide is connected, conceptually and practically, to transnational capitalism and other forms of human oppression and exploitation. Virtually all of the world's thirty-five nuclear bomb test sites, as well as most radioactive dumps and uranium mines, occupy Native lands (Thomas 1995, 6). Six multinationals control one-quarter of all United States defense contracts (Thomas 1995, 10), and two million dollars per minute is spent on the global military (Thomas 1995, 7). One could go on for volumes about the effects of chemical and nuclear testing, military-industrial development and waste, and the disruption of wildlife, habitats, communities, and lifestyles that are inescapably linked to military practices.

Cuomo 1AR ev

Prefer root cause arguments – they are key to sustainable peace

Pascucci 2008 Nicholas Connexions 12/5 http://cnx.org/content/m18772/latest/ Accessed 6/22/10
Lasting peace can only be established by addressing the root causes of conflict. As became evident in the Balkans, when a balance of power is established through overwhelming force instead of negotiation it is not always in the best interests of the people affected. Border disputes, ethnic rivalry and other long-standing conflicts are often marked by periods of cease-fire, if not ceased hostilities. As was also demonstrated in the Balkans, when one side or the other is given an advantage over their enemies, it often leads to the predominance of one side over the other; and while this condition often does alleviate the casualties of conflict, it does not address the causes. Accordingly, an outside force will need to be utilized to create an environment where work can be commenced to improve the standard of living and create positive peace.

To create positive peace, a solution must “touch upon many issues that influence quality of life, including personal growth, freedom, social equality, economic equality, solidarity, autonomy and participation.”17 Opening opportunities for upwards movement in society is essential in creating positive peace. Where historically it has been international policy to simply establish a new strongman to put down insurrection (and to depose him some time later), policy makers are now realizing that it is imperative that the residents of a failed state be given opportunities to improve their lives before any progress towards lasting peace can be made. It is critical to eliminate the conditions that lead to conflict by building infrastructure and creating sustainable systems in failed states and conflict areas while simultaneously involving the populace in the peace efforts.
COUNTERPLANS

AT: Rules of War CP

changing rules of war only entrenches an ideology of strategic violence. In the same way that just war necessitates violence their counterplan creates states of exemption where the mass murder of civilians is justified

Burke, Senior Lecturer in Politics and IR at the University of New South Wales, Sydney, 2004 Anthony, International Affairs 80.2 EBSCOhost
In the face of this interweaving and proliferation of moral discourses in favour of strategic violence, a number of important questions arise. Are our moral discourses—whether they are couched in realist, ‘just war’ or liberal/legal terms —adequate to the problem and phenomenon of war, and especially war against terror? Where they set out rules, criteria and restraints, are those provisions observed and enforced? Are they adequate as moral standards in themselves, or can they be criticized in these terms? Do they adequately understand either war or terror, and will war against terror ever succeed in eliminating either from our world? Do they unfairly colonize the possible space of discourse about morality, ethics and strategic violence—and what alternative ways of thinking might be possible were we to shake off their constraints?

I will address these questions with a particular focus on ‘just war’ rhetoric and theory as they have been mobilized in the United States after 9/11. My explor- ation arises out of what I had originally thought of as a tangential project examining the influence of instrumental reason on strategic discourse and war —until it became clear that moral discourses are closely intertwined with instru- mental/rational processes of strategic calculation, even as their result might be forms of violence many consider to be morally unacceptable. The no-man’s- land that joins these discourses and processes is my analytical terrain; a land where, as the phrase suggests, morally acceptable slaughter, suffering and chaos are described as ‘regrettable’, but occur because they are ‘unintentional’, ‘collateral’ or ‘necessary’. Is an international community based on modern liberal principles really willing to treat this as morally acceptable, and leave its theories, laws and systems of enforcement untouched? One of my conclusions is that moral dis- courses of strategic violence have, in the post-Enlightenment period, internalized the instrumental (Clausewitzian) assumption that war is both a normal and a rational pursuit of political ends. This is what unites and underpins the various moral discourses of war—realist, liberal and neo-Augustinian: the conviction that has made war such a pervasive modern phenomenon, that war ‘is a mere continuation of policy by other means’.15

Following this, another important conclusion underpins the argument of this article. If war is seen as policy, we must do what so many just war thinkers fail to do: treat war as part of a historical and policy continuum, rather than an isolated event limited to the conduct of high-intensity military operations whose impact can somehow be limited in time, scope and spatial reach.16 This continuum must include mechanisms such as diplomacy, covert operations, sanctions, coups, economic relationships, foreign aid and international law enforcement, and moral responsibility must extend across the entire gamut of social, political and humanitarian circumstances which precede, generate, shape and follow conflict. Given the complex array of interconnected threats, processes and conflicts tied into the 9/11 attacks and the war on terror—among them the Israeli–Palestinian conflict, the 1982 Israeli invasion of Lebanon and the involve- ment of Iran and Syria there, the Mujahedin war against Soviet forces in Afghan- istan, the development of radical Islamist movements in Egypt and other African and Middle Eastern states, and Iraq’s war against Iran and its aftermath in the invasion of Kuwait, Operation Desert Storm, UN sanctions and CIA covert operations—we need a moral and analytical framework which can better deal with historical and geopolitical complexity.
The article concludes by speculating that our frameworks for the moral justification (and limitation) of strategic violence have failed us; and, moreover, that they have failed at a cost of thousands of innocent lives and at the risk of creating a future in which we are not free of terror but condemned to its permanent presence. It shifts the normative ideal from just war to ethical peace, an ethics that eschews abstract moral theory in favour of a context-sensitive ethical orientation that is concerned with the outcomes of decisions and the avoidance of suffering. While strategic violence will be difficult to eliminate, and may be necessary in strictly limited situations before the achievement of ethical peace, its acceptance can only be conditional, and under conditions far more stringent, enforceable and morally consistent than have so far been provided by either realism, just war theory or international law. Against the claustrophobic and divided moral communities imagined by both realism and just war theory, ethical peace imagines a universal moral community in which no ethical obligation can be traded away in times of emergency, and no humans can be put in mortal danger so that others may be safe.

AT: Consult CPs

Their desire for cooperation is based on a discourse of danger which attempts to remedy insecurity via integration and intervention into zones of conflict

Campbell, Int’l Boundaries Research At Durham, et al, 2007 David, Political Geography 26.4, ScienceDirect

Again, it is essential that we conceptualize these strategies as both containing and making imaginative geographies; specifying the ways “the world is” and, in so doing, actively (re)making that same world. This goes beyond merely the military action or aid programmes that governments follow, but indicates a wider concern with the production of ways of seeing the world, which percolate through media, popular imaginations as well as political strategy. These performative imaginative geographies are at the heart of this paper and will re-occur throughout it. Our concern lies specifically with the ways in which the US portrays – and over the past decade has portrayed – certain parts of the world as requiring involvement, as threats, as zones of instability, as rogue states, “states of concern”, as “global hotspots”, as well as the associated suggestion that by bringing these within the “integrated” zones of democratic peace, US security – both economically and militarily – can be preserved. Of course, the translation of such imaginations into actual practice (and certainly results) is never as simple as some might like to suggest. Nonetheless, what we wish to highlight here is how these strategies, in essence, produce the effect they name. This, again, is nothing new: the United States has long constituted its identity at least in part through discourses of danger that materialize others as a threat (see Campbell, 1992). Equally, much has been written about the new set of threats and enemies that emerged to fill the post-Soviet void – from radical Islam through the war on drugs to “rogue states” (for a critical analyses see, among others, Benjamin and Simon, 2003 and Stokes, 2005; on the genealogies of the idea of “rogue states” see Blum, 2002 and Litwak, 2000).
Furthermore the ideology of international engagement requires incessant American intervention in the name of inclusion – the flip side to this coin is radical exclusion and violence

Campbell, Int’l Boundaries Research At Durham, et al, 2007 David, Political Geography 26.4, ScienceDirect

As we argue throughout this paper, the distinctive thing about recent National Security Strategies is their deployment of integration as the principal foreign policy and security strategy. It is telling that Bush's claim of “either you are with us, or you are with the terrorists” (Bush, 2001) relies not on a straightforward binary, as is sometimes suggested, but a process of incorporation. It is not simply us versus them, but with us, a mode of operating alongside, or, in the words of one of Bush's most enthusiastic supporters, “shoulder to shoulder” (Blair, 2001; see White & Wintour, 2001). This works more widely through a combination of threats and promises, as in this statement about the Palestinians: “If Palestinians embrace democracy and the rule of law, confront corruption, and firmly reject terror, they can count on American support for the creation of a Palestinian state” (The White House, 2002b: 9). Likewise, it can be found in some of remarks of the British Prime Minister Blair (2004) about the significance of democracy in Afghanistan, Africa and Iraq. Equally Bush's notorious ‘axis of evil’ speech did not simply name North Korea, Iran and Iraq as its members, but suggested that “states like these, and their terrorist allies, constitute an axis of evil, arming to threaten the peace of the world” (Bush, 2002a, emphasis added). A comparison of the like, alongside the “with the terrorists” is actually a more complicated approach to the choosing of sides and the drawing of lines than is generally credited. Simple binary oppositions are less useful to an understanding here than the process of incorporation and the policy of integration.
These examples indicate the policy of integration or exclusion being adopted by the US and followed by certain allies. It warns those failing to adopt US values (principally liberal ‘representative’ democracy and market capitalism), that they will be excluded from an American-centric world. The place of US allies in these representations is not unimportant. Indeed, the strength of the US discourse relies also on its reflection and reiteration by other key allies, especially in Europe. Above and beyond the dismissive pronouncements of Rumsfeld about Europe's “Old” and “New” – a conception that was inchoately articulated as early as the 1992 DPG – the dissent of (even some) Europeans is a problem for the US in its world-making endeavours (see Bialasiewicz & Minca, 2005). It is not surprising, then, that following his re-election, George W. Bush and Condoleeza Rice embarked almost immediately on a “bridge-building” tour across Europe, noting not trans-Atlantic differences but “the great alliance of freedom” that unites the United States and Europe (Bush, 2005).
AT: Consult CPs

Our cooperation will not be value neutral – American foreign policy is overdetermined by the logic of integration which will view the plan as a concession and expect compliance with whatever our next foreign policy goal is – if the countries they cooperate with don’t follow US command they will suffer the consequences

Campbell, Int’l Boundaries Research At Durham, et al, 2007 David, Political Geography 26.4, ScienceDirect

In the aftermath of September the 11th it has become commonplace to argue that the world has fundamentally changed. President Bush claimed as much when he declared the attacks of that day meant “the doctrine of containment just doesn't hold any water” and the strategic vision of the US had to shift dramatically (Bush, 2003). As a result, integration – into a western and American set of values and modus operandi – has become the new strategic concept. Distinct from the superficial binaries of the Cold War, integration nonetheless involves its own set of exclusions, with forms of violence awaiting those who are either unwilling or unable to be incorporated.
This paper has traced the emergence of integration as the basis for the imaginative geography of the ‘war on terror’. It has done so by maintaining that the production of this imaginative geography should be understood in terms of performance rather than construction. That is because we are dealing with an assemblage of practices – state policy, ‘non-state scribes’ and the representational technologies of popular geopolitics – which together produce the effect they name, stabilizing over time to produce a series of spatial formations through the performance of security. Given the manner in which this emergent imaginative geography has materialized in the invasion and occupation of Iraq – which was carried out in the name of terror and has created the very terror it named – it is clear when we speak of performance we are dealing with much more than just thinking, writing or speaking differently.
Yet in practice the materialization of such strategies and imaginations has rarely been straightforward. In fact, in many instances the opposite of the intention has been created. We could point, for example, to the ways in which ‘territorial integrity’ was repeatedly mobilized as a war-aim in the invasion of Iraq and yet the consequence has been the creation of a state which is unable to protect its borders, cannot project its power effectively within them and is in danger of fragmentation into ethnically or religiously created regions (Elden, 2007). The self-serving apologetics of many of those integrally involved in the framing of such policies – Barnett (2005) and Fukuyama (2006), for two – indeed indicate the resilience of the imaginaries we describe, clear and present failures notwithstanding; it is not that they got things wrong, for the basic analysis still holds – it only needs to be enacted more effectively.
More evidence

Campbell, Int’l Boundaries Research At Durham, et al, 2007 David, Political Geography 26.4, ScienceDirect

It is important to highlight the way performativity's idea of reiteration calls attention to changes in historically established imaginative geographies. While US foreign policy has been traditionally written in the context of identity/difference expressed in self/other relationships (Campbell, 1992), we detect in recent strategic performances a different articulation of America's relationship to the world. Signified by the notion of integration we identify elements in the formation of a new imaginative geography which enable the US to draw countries into its spheres of influence and control. We show how integration (and its coeval strategies of exclusion) has been enunciated over the last 15 years through popular-academic books, think-tank documents, policy programmes and security strategies, as well as popular geopolitical sources. This concept of integration, we argue, is enacted through a number of practices of representation and coercion that encourage countries to adopt a raft of US attitudes and ways of operating or else suffer the consequences. As such, we are witnessing the performance of a security problematic that requires critical perspectives to move beyond a simple ideal/material dichotomy in social analysis in order to account for more complex understandings of opposition, including the emergence of new, mobile geographies of exclusion.
AT: Consult CP
The process of international cooperation is a violent search for rational certainty which uses a technology of control to produce unnatural stability in the international arena – it replicates violence

Burke, Senior Lecturer in Politics and IR, University of New South Wales, 2007 Anthony, Theory & Event, 10.2

In this struggle with the lessons of Vietnam, revolutionary resistance, and rapid geopolitical transformation, we are witness to an enduring political and cultural theme: of a craving for order, control and certainty in the face of continual uncertainty. Closely related to this anxiety was the way that Kissinger's thinking -- and that of McNamara and earlier imperialists like the British Governor of Egypt Cromer -- was embedded in instrumental images of technology and the machine: the machine as both a tool of power and an image of social and political order. In his essay 'The Government of Subject Races' Cromer envisaged effective imperial rule -- over numerous societies and billions of human beings -- as best achieved by a central authority working 'to ensure the harmonious working of the different parts of the machine'.60 Kissinger analogously invoked the virtues of 'equilibrium', 'manageability' and 'stability' yet, writing some six decades later, was anxious that technological progress no longer brought untroubled control: the Westernising 'spread of technology and its associated rationality...does not inevitably produce a similar concept of reality'.61

We sense the rational policymaker's frustrated desire: the world is supposed to work like a machine, ordered by a form of power and governmental reason which deploys machines and whose desires and processes are meant to run along ordered, rational lines like a machine. Kissinger's desire was little different from that of Cromer who, wrote Edward Said:
CRITICISMS

Permutation – 2AC

PERM – do the plan and all non-mutually exclusive parts of their alternative

PERM SOLVES –

A) SAME DIRECTION – the plan removes our military presence from Afghanistan – if this action (which is in line with the criticism) triggers their link argument then the alternative is terribly insufficient to solve any of their link and/or impact arguments

B) REFUSAL SOLVES – extend Burke ‘2 – the aff creates a space for dissent which occupies a fissure in the dominant ideology – this practice of refusal can incoporate their alternative as another part of the authentic process of revealing and concealing – more evidence on this question

 SEQ CHAPTER \h \r 1Bleiker School of Political Science, University of Queensland, Brisbane, 2003 Roland, Contemporary Political Theory page proquest

Despite their power to frame the world, discourses are not invincible. They are not monolithic forces that subsume everything in sight, crush everything in reach. Discourses are often thin, unstable, and fragmented. There are fissures, there are cracks, there are weak spots: windows of opportunity that lead to transformative pathways. And Foucault, despite the nihilistic traits attributed to him, offers us possibilities of exploring these transformative potentials, for his work can be read in more than just one way. Foucault's earlier so-called archaeological phase (see 1969) privileges systemic and discursive restraints over the individual's capacity to employ power for emancipatory objectives. His later work, however, revolves around a more affirmative core, one that sees power not just as a negative and repressive force, but at least as much as something enabling, an opportunity, an instrument of resistance (Foucault, 1976, 133). Indeed, Foucault (1982, 125, 223) explicitly points out that acknowledging the omnipresence of power is not to say that it is a fatality that cannot be overcome. 'Where there is power,' he says, 'there is resistance.' Patton (1994, 61), extending this line of thought, convincingly argues that Foucault can be read in ways that 'offer a surrogate for hope.' By distinguishing between power, power over and domination, Patton shows that Foucault espouses a conception of human being. Even though this conception is 'thin,' it can 'be filled out in a manner which explains both resistance to domination and the possibility of transforming existing economies of power' (Patton, 1994, 66).

1

