MGW 2010

Critical Korea neg
Grove/Petit


Critical South Korea Neg Addendum – Grove-Petit


Solvency Frontline
2
Rape Frontline
3
Rape Frontline
4
Prosecution CP 1NC
5
2NC Confrontation Good
6
The Velvet Glove 1NC (1/5)
7
The Velvet Glove 1NC (2/5)
8
The Velvet Glove 1NC (3/5)
9
The Velvet Glove 1NC (4/5)
10
The Velvet Glove 1NC (5/5)
11


Solvency Frontline

Turn- soldiers have a high rate of domestic abuse

Elsner 2002 [Alan, National Correspondant for rense.com, 12-8-2, http://www.rense.com/general32/epi.htm accessed 7-5-10]

Though the military acknowledges it could do a better job collecting statistics on domestic violence by service personnel, studies have suggested that abuse rates are two to three times higher than in the civilian population.   Defense Department estimates suggest incidents of domestic violence in the military rose from 18.6 per 1,000 marriages in 1990 to 25.6 per 1,000 in 1996. Rates fell slightly from 1997-1999 but there were more moderate to severe incidents.  The figures did not include an unknown number of cases not reported or handled informally by commanders, or violence against girlfriends or unmarried live-in partners, who have no legal standing in the eyes of the military.  "The military has simply not come to terms with the problem. They've known about it for a long time, and have repeatedly acknowledged the severity of the problem, but they have not dealt with it," said Terri Spahr Nelson, a former army psychotherapist and author of a book on rape and sexual harassment in the military. 

Can’t solve - rape victims need to confront their assaultants

Trentonian Online 2010 [June 2, the following quotation is quoted from a rape victim http://www.trentonian.com/articles/2010/06/02/news/doc4c06b54426ea5203710494.txt Accessed 7-5-10]
The defendant finished with my life. It is something that will stay with me forever. I try not to talk about it because it hurts me too much. My life will never be the same. Sometimes I feel that it would have been better if he had killed me. I just want justice because I do not want him to do it again to somebody else. Even a pet does not deserve to suffer like that, imagine a human being. There is nothing in the world (neither money nor visa) that could pay for what Edgar and I went through. The reason why I left Brazil and came here is because I wanted to run away from my husband who was very abusive. I got here and finally I met Edgar who loved and respected me. Then, all of a sudden, somebody comes and takes him away from my life. Edgar always understood me. He never cursed me. He was always a gentleman with me. He cared for me. Edgar had plans to marry me and go back to Brazil with me. He couldn't wait to meet my children. We had a dream and now it has been taken away from us. I am grateful to God to be alive today so I can testify. If the defendant had killed me, I wouldn't be able to ask the court for justice. He is not a human being to me. He is heartless. I just ask God to make justice as well as the court.

Rape Frontline

Turn - the language of no value to life creates a patriarchal system because we alienate them which statistically triples the rate of suicide

RAYBURN 02 (Clerk, Hon. Michael J. Melloy, United States Court of Appeals for the Eighth Circuit.  J.D., 2002, University of Virginia School of Law; B.A., Political Science, 1999, University of Iowa. I would like to thank Professors Anne Coughlin and Rosa Brooks for the ideas that inspired this work, Andrew Peterson, Carolyn Bannon, and Ojen Sirin for helping me along the way, Professor David Hingstman for teaching me so much, and Betty Yung for supporting me throughout the writing process. T.S.)
1.  Why Live? Adult womyn who have been raped are four times more likely to contemplate suicide287 and thirteen times more likely to attempt to kill themselves. Although there has not been exacting quantification for suicide rates among those sexually molested as children, a connection has long been observed between the two.289  It has been estimated that one-third of those who have been raped become permanently traumatized by the incident.290  Even after years of professional therapy, many who have suffered the pains of being raped have taken their own lives.291  The evidence is clear and is echoed by those who support the death penalty for rape:  being raped increases the rates of suicide for children and adults.292 Why then, against what these advocates “know,” do they invoke rhetoric that makes death a preferred option for those who have been raped?  The most pernicious and insidious message conveyed by comparisons to death is that those who have been raped have no reason to live.  If it is true that those who have had to experience the ordeal of being raped have suffered a “fate worse than death” that will haunt them for the rest of their lives, then what reason do they have to continue living?  If death is truly the lesser of two evils, why would someone hesitate to embrace it as an escape from the horrific experience of rape?  Such rational-choice type evaluation may seem out of place in discussing the impact of rape and the decision to commit suicide, but given that those invoking it are wedded to deterrence theories that rely on the same premises, it seems a horrific oversight not to consider the signals sent to womyn and children. This is not to say that a person who has been raped would decide to commit suicide because a Louisiana judge said that being raped is worse than death.  Rather, the rhetoric comparing death to rape contributes to a cultural norm built upon Victorian artifacts that elevates womyn’s chastity to the very essence of their identity.  Arguing that a person would commit suicide based on the words of policymakers is the type of strawperson that those espousing executions as a solution would surely invoke, but it misses the structure at play in these cases.  When death becomes a lesser fate than being raped, patriarchal norms of childhood “innocence” and womyn’s virginity become the crucial elements of personhood.  Attempts to recover from rape become fruitless before they start because those who have been raped are already the “living dead.” The experience of being alive and dead after being raped is a common phenomenon for womyn in America and around the world.  “Women disassociate themselves from rape because the vast majority of people still believe that a woman who has been raped is filthy, better off dead, irrational, or got what she was looking for.”293  Outside of the United States, in communities where rape is seen as a fate worse than death, people who have been raped often become social outcasts.294  Rape is a badge of shame for these womyn as no one in society wants to deal with the “living dead.”295  When policymakers and judges in America use comparisons to death to justify their decisions, cultural norms that isolate womyn in other countries gain a foothold here.  Such a risk should not be taken lightly as a revival of Victorian sexual norms and conceptions regarding rape would represent a grave threat to American womyn and children. 

The rhetorical power of the word rape is used for political gain

RAYBURN 02 (Clerk, Hon. Michael J. Melloy, United States Court of Appeals for the Eighth Circuit.  J.D., 2002, University of Virginia School of Law; B.A., Political Science, 1999, University of Iowa. I would like to thank Professors Anne Coughlin and Rosa Brooks for the ideas that inspired this work, Andrew Peterson, Carolyn Bannon, and Ojen Sirin for helping me along the way, Professor David Hingstman for teaching me so much, and Betty Yung for supporting me throughout the writing process. T.S.)
The language we use to describe rape and its consequences in a large way dictates our understanding of the experience. In America, "rape" is a word with incredible rhetorical force and is legally and linguistically differentiated from, among other terms, "sexual assault," "lewd conduct," and "inappropriate behavior."218 The United States is not unusual in this regard since calling a crime "rape" has a powerful and unique force in cultures throughout the world.219 It should not be surprising, then, that the rhetoric in America surrounding rape is often turbocharged with emotion and over-determined in meaning. Further, language is what mediates our understanding of rape and sexual assault in a courtroom setting. Because oral testimony is the only means for a jury to understand the crime of rape during a trial, language plays a pivotal role.220 A jury's impression of the case is often shaped and normalized by cultural understandings of the language surrounding rape.221 As a result, in order to shape the underlying linguistic structure of rape, politically interested parties have used an array of terms and phrases to quantify the harm done by rape and to label those who have endured the experience.222
Rape Frontline
Rape rhetoric tied in to patriarchy 

RAYBURN 02 (Clerk, Hon. Michael J. Melloy, United States Court of Appeals for the Eighth Circuit.  J.D., 2002, University of Virginia School of Law; B.A., Political Science, 1999, University of Iowa. I would like to thank Professors Anne Coughlin and Rosa Brooks for the ideas that inspired this work, Andrew Peterson, Carolyn Bannon, and Ojen Sirin for helping me along the way, Professor David Hingstman for teaching me so much, and Betty Yung for supporting me throughout the writing process. T.S.)
Governments have parroted the rhetoric comparing rape to death for centuries, but the recent trend has served to supercharge the movement for a new death penalty applied to rape. When judges, legislators, members of the executive branches, and prosecutors invoke the buried Victorian conception of rape, they do so with the weight of patriarchal history on their side. That they do so for political gain should only be a surprise to the least cynical among us. That the media and academics effectively repeat the government arguments and rhetoric without criticism is certainly more astonishing.

Death penalty view of rape justifies Victorian view

RAYBURN 02 (Clerk, Hon. Michael J. Melloy, United States Court of Appeals for the Eighth Circuit.  J.D., 2002, University of Virginia School of Law; B.A., Political Science, 1999, University of Iowa. I would like to thank Professors Anne Coughlin and Rosa Brooks for the ideas that inspired this work, Andrew Peterson, Carolyn Bannon, and Ojen Sirin for helping me along the way, Professor David Hingstman for teaching me so much, and Betty Yung for supporting me throughout the writing process. T.S.)
When the death penalty is applied for the crime of rape, the justifications and intent behind that decision serve to alter not just court interpretations, but also societal understanding about child molestation and rape. The messages conveyed by laws like those adopted in Louisiana are mixed, but the negative signals implied with the rhetoric and statutes used are potentially very destructive for womyn, children, and society as a whole. The underlying cultural norms and linguistic systems shape the preconceptions of potential juries in criminal rape trials.
Prosecution CP 1NC

Counterplan: The United States federal government should grant the Republic of Korea the ability to prosecute its soldiers for sexual crimes.

Americans prosecuted by Koreans are punished 
Crew 1996 (Louie, Ph.D. D.D., D.D., D.H.L. Emeritus Professor, Rutgers University. “Assessing the Effects of the U.S. Military Presence in Japan and Korea” http://andromeda.rutgers.edu/~lcrew/korea.html BN)
American soldiers live with little fear of prosecution by Korean Authorities.  In October 1992 Kenneth Markle, a US serviceman stationed at Camp Casey, became the exception, the first American soldier ever tried in Korean criminal courts. He was given a life sentence -- though it was later reduced to 15 years.  He had brutally murdered Yoon Kum-Yi, a sex worker.  In many cases, soldiers charged with crimes of any sort are rushed away from the country with little accountability to the persons and communities they violated. 
Solves better - allows those who have been raped the ability confront their assaultants

Trentonian Online 2010 [June 2, the following quotation is quoted from a rape victim http://www.trentonian.com/articles/2010/06/02/news/doc4c06b54426ea5203710494.txt Accessed 7-5-10]
The defendant finished with my life. It is something that will stay with me forever. I try not to talk about it because it hurts me too much. My life will never be the same. Sometimes I feel that it would have been better if he had killed me. I just want justice because I do not want him to do it again to somebody else. Even a pet does not deserve to suffer like that, imagine a human being. There is nothing in the world (neither money nor visa) that could pay for what Edgar and I went through. The reason why I left Brazil and came here is because I wanted to run away from my husband who was very abusive. I got here and finally I met Edgar who loved and respected me. Then, all of a sudden, somebody comes and takes him away from my life. Edgar always understood me. He never cursed me. He was always a gentleman with me. He cared for me. Edgar had plans to marry me and go back to Brazil with me. He couldn't wait to meet my children. We had a dream and now it has been taken away from us. I am grateful to God to be alive today so I can testify. If the defendant had killed me, I wouldn't be able to ask the court for justice. He is not a human being to me. He is heartless. I just ask God to make justice as well as the court.
And,

[Victimization CP]

2NC Confrontation Good

Rape victims experience less mental disorders if they are able to confront their violator. 

Parsons and Bergin 10 (Jim and Tiffany, writers for the Vera Institute of Justice, New York, “The Impact of Criminal Justice Involvement on Victims’ Mental Health” April 2010, http://www3.interscience.wiley.com/cgi-bin/fulltext/123319673/PDFSTART, 7/5/10, HR). 

The Bureau of Justice Statistics estimates that U.S. residents experienced 5.2 million violent crimes in 2007 (U.S. Department of Justice, 2008). It is difficult to overstate the impact that violent offending can have on victims’ emotional well-being. A number of studies have linked violent victimization and posttraumatic stress disorder (PTSD; Boudreaux, Kilpatrick, Resnick, Best, & Saunders, 1998; Breslau, Davis, Andreski, & Petersen, 1991; Campbell&Raja., 1999; Kilpatrick&Acierno, 2003; Rothbaum, Foa, Riggs, Murdock, & Walsh, 1992). Others describe the connection between victimization and depression, substance abuse, panic disorder, anxiety disorders, agoraphobia, social phobia, obsessive compulsive disorder, and suicide (Boudreaux et al., 1998; Breslau et al., 1991; Kilpatrick et al., 2003; Orth & Maercker, 2004; Resick, 1987; Salomon et al., 2004). Victims also report a range of “nonclinical” effects including loss of confidence and self-esteem, sleeplessness, and physical symptoms (Strang, 2003). There are a number of potential benefits for victims who choose to report violent crimes. Contact with the criminal justice system can be cathartic and confronting reminders of the original crime may aid in the process of recovery (Foa & Kozak, 1986; Orth, 2002). Studies of victims of intimate partner violence have found that women who pursue their case through the courts report improvements in self-esteem, regardless of the outcome (Dobash, Dobash, Cavanagh, & Lewis, 1999; Ford & Regoli, 1993). Participants in a Canadian study of sexual abuse compensation claims stated the need to report their experience, to be heard, and to have “their abuse acknowledged, their experiences validated, and to receive an apology” (Feldthusen, Hankivsky, & Greaves, 2002, p. 75). In contrast, avoidant coping strategies have been linked to increased PTSD symptoms for victims of both domestic violence and rape (Ehlers & Clark, 2000).
The Velvet Glove 1NC (1/5)
Our alliance with South Korea is in a state of disrepair – our presence angers the natives and threatens the stability of our alliance
Cha 02 - associate prof of gov and D.S.Kong-Korea Foundation Endowed Chair at Georgetown University 
(Victor D. Cha, “Focus on the Future, Not the North”, accessed on Project Muse, pgs. 4-5)
Beyond these military trends, civil-military tensions over the U.S. footprint in Korea have grown measurably. This friction is not due to a growth of radicalism in Korea but stems from democratization and generational shifts among the middle class that have served to elevate labor, environment, and other quality-of-life issues on the political agenda. NGOs and civic action groups have focused the South Korean public’s attention on the negative effects of USFK activities to such an extent that a majority of South Koreans now favor a reduction in U.S. forces.8 The sunshine policy of engagement and reconciliation with North Korea, established by ROK president Kim Dae-jung when he entered office in 1998, has had the unintended consequence of worsening perceptions of the USFK in the body politic in South Korea. On one hand, the initial exaggerated claims by proponents that the sunshine policy has removed the threat of war on the peninsula has reduced South Korean public support for a sustained U.S. presence. On the other hand, moments in which Kim’s policy fell short of expectations have contributed to a current South Korean search for scapegoats; the USFK is a prime target. Host nations accept the U.S. forward presence around the world because of the military missions and symbols of U.S commitment that presence is perceived to offer. Occasionally, however, a point is reached at which these benefits pale in comparison to the political damage that the presence causes the alliance relationship overall. Although the U.S. forward presence in Korea has not reached this point yet, it is on the horizon. As one military official who had served in Korea and Japan noted, “Korea could go the way of Okinawa if we are not careful.”9 

The affirmative’s soft-line approach is exactly what the Empire needs- it puts Obama’s beautiful smile over the exploitative west and allows it to absorb North Korea into the coordinates of global capitalism

China Daily 09 (“Diplomacy the Path to Peaceful Peninsula” April 7, 2009 Accessed on 6/22/10 AW GW)
If the Obama administration can rein in its own military, as well as its dependent allies in Seoul and Tokyo, and pursue the avowed aim of a world free of nuclear weapons, DPRK might play along. "Pyongyang's basic stance is that as long as Washington, Tokyo, and Seoul remain adversaries, it feels threatened and will acquire nuclear missiles to counter that threat," writes Leon Sigal, an expert on the Korean crisis, in the January 2009 Bulletin of the Atomic Scientists. However, "if Washington, Tokyo, and Seoul move toward reconciliation it will get rid of these weapons. Whether the DPRK means what it says isn't certain, but the only way to test it is to try to build mutual trust over time by faithfully carrying out a series of reciprocal steps." Short of fuel and unable adequately to feed its own people, the DPRK badly needs international economic assistance. The other five parties should strive for an immediate quid pro quo involving massive but graduated assistance to the DPRK in return for denuclearization. Such a result would not only pave the way for a settlement on the Korean Peninsula but could also enhance the prospects of containing Korean nuclear technology from being exported to other states. The DPRK launch represents a step back in the region, but there is a way forward. The Six Party talks must resume and come to acceptable terms. In the 21st century, choosing militarism over diplomacy invites disaster

The Velvet Glove 1NC (2/5)
This is the operation of modern Empire- the Monarch can’t survive without a multilateral approach that incorporates its aristocracy, countries like South Korea
Hardt and Negri 04 (*Michael, Professor of Literature and Italian, Duke University, Ph.D in Comparative Literature, University of Washington, and *Antonio, Former professor in State Theory, Padua University, Multitude, 61-2, jbh)
The necessity of the network form of power thus makes moot the debates over unilateralism and multilateralism, since the network cannot be controlled from any single, unitary point of command. The United States cannot "go it alone," in other words, and Washington cannot exert monarchical control over the global order, without the collaboration of other dominant powers. This does not mean that what is decided in Washington is somehow secondary or unimportant but rather that it must always be set in relation to the entire network of global power. If the United States is conceived as a monarchical power on the world scene, then, to use old terminology, the monarch must constantly negotiate and work with the various global aristocracies (such as political, economic, and financial forces), and ultimately this entire power structure must constantly confront the productive global multitude, which is the real basis of the network. The necessity of the network form of global power (and consequently too the art of war) is not an ideological claim but a recognition of an ineluctable material condition. A single power may attempt—and the United States has done so several times—to circumvent this necessity of the network form and the compulsion to engage the plural relations of force, but what it throws out the door always sneaks back in the window. For a centralized power, trying to push back a network is like trying to beat back a rising flood with a stick. Consider just one example: who will pay for the unilateralist wars? Once again the United States seems in the position of the monarch who cannot finance his wars independently and must appeal to the aristocracy for funds. The aristocrats, however, respond, "No taxation without representation," that is, they will not finance the wars unless their voices and interests are represented in the decision-making process. In short, the monarch can usurp power and start wars unilaterally (and indeed create great tragedies), but soon the bill comes due. Such a unilateralist adventure is thus merely a transitory phase. Without the collaboration of the aristocracy, the monarch is ultimately powerless. In order to be able to combat and control network enemies, which is to say, in order for traditional sovereign structures themselves to become networks, imperial logics of political, military, and diplomatic activity on the part of the United States and the other dominant nation-states will have to win out over imperialist logics, and military strategy will have to be transferred from centralized structures to distributed network forms . Ideologically, national interest and national security have become too narrow a basis for explanation and action in the age of network struggle, but more important the traditional military power structure is no longer capable of defeating or containing its enemies. The network form is imposed on all facets of power strictly from the perspective of the effectiveness of rule. What we are heading toward, then, is a state of war in which network forces of imperial order face network enemies on all sides.
Surprise! The affirmative isn’t a wholesale attack on prostitution, it’s a piecemeal reform that leaves untouched sex trafficking in places like the Middle East- they can feel good about themselves, but all they’ve done is salvage our alliance and leave the global system of gendered oppression intact

McNutt 07 (Debra, feminist, “Military Prostitution and the Iraq Occupation: Privatizing Women,” Counterpunch, July 11, jbh)
Military prostitution has long been seen around U.S. bases in the Philippines, South Korea, Thailand, and other countries. But since the U.S. has begun to deploy forces to many Muslim countries, it cannot be as open about enabling  prostitution for its personnel. U.S. military deployments in the Gulf War, the Afghan War, and the Iraq War have reinvigorated prostitution and the trafficking of women in the Middle East. I am researching whether civilian contractors are enabling military sexual exploitation in Iraq, Afghanistan, the United Arab Emirates (UAE) and other Muslim countries. My research is investigating new patterns of sexual exploitation of women by the U.S. for military purposes, and how institutionalized prostitution has changed as U.S. forces have been stationed in Muslim countries. I am especially interested in the possible role of civilian contractors in promoting prostitution of local women, or in importing foreign women into U.S. war zones under the guise of employment as cooks, maids or office workers.  I have come to this research as a feminist activist who has long worked on issues of women and militarism, influenced by women such as Cynthia Enloe, Katherine Moon, and Saralee Hamilton. I have organized against the sexual exploitation of Filipinas near U.S. military bases. More recently, I have worked on the related issues of sexual harassment and assault of women GIs within the U.S. military. I have also been actively opposed to the U.S. attacks on Iraq since the Gulf War.  During the brief Gulf War, the U.S. military prevented prostitution for its troops in Saudi Arabia, to avoid a backlash from its hosts. But on their return home, the troop ships stopped in Thailand for "R & R." After the Gulf War, harsh economic sanctions forced many desperate Iraqi women into prostitution. The sex trade grew to such an extent that in 1999 Saddam ordered his paramilitary forces to crack down on it in Baghdad, resulting in the executions of many women.  The U.S. invasion of March 2003 brought prostitution back to Iraq within a matter of weeks. The Iraq War has now lasted eight times longer than the Gulf War deployments, and is marked by a huge reliance on private security contractors. A U.S. ban on human trafficking, signed by President Bush in January 2006, has not been applied to these contractors. 

The Velvet Glove 1NC (3/5)

The affirmative’s complicity with the oppressor of the global system of slavery implicates them with the worst of impacts. The life of those in the global south is utterly terrible, to the point that death becomes preferable
Mbembe ’03 [Achille, senior researcher at the Institute of Social and Economic Research at the University of the Witwatersrand, Public Culture 15.1 (2003) 11-40,]
How does the notion of play and trickery relate to the "suicide bomber"? There is no doubt that in the case of the suicide bomber the sacrifice consists of the spectacular putting to death of the self, of becoming his or her own victim (self-sacrifice). The self-sacrificed proceeds to take power over his or her death and to approach it head-on. This power may be derived from the belief that the destruction of one's own body does not affect the continuity of the being. The idea is that the being exists outside us. The self-sacrifice consists, here, in the removal of a twofold prohibition: that of self-immolation (suicide) and that of murder. Unlike primitive sacrifices, however, there is no animal to serve as a substitute victim. Death here achieves the character of a transgression. But unlike crucifixion, it has no expiatory dimension. It is not related to the Hegelian paradigms of prestige or recognition. Indeed, a dead person cannot recognize his or her killer, who is also dead. Does this imply that death occurs here as pure annihilation and nothingness, excess and scandal?   Whether read from the perspective of slavery or of colonial occupation, death and freedom are irrevocably interwoven. As we have seen, terror is a defining feature of both slave and late-modern colonial regimes. Both regimes are also [End Page 38] specific instances and experiences of unfreedom. To live under late modern occupation is to experience a permanent condition of "being in pain": fortified structures, military posts, and roadblocks everywhere; buildings that bring back painful memories of humiliation, interrogations, and beatings; curfews that imprison hundreds of thousands in their cramped homes every night from dusk to daybreak; soldiers patrolling the unlit streets, frightened by their own shadows; children blinded by rubber bullets; parents shamed and beaten in front of their families; soldiers urinating on fences, shooting at the rooftop water tanks just for fun, chanting loud offensive slogans, pounding on fragile tin doors to frighten the children, confiscating papers, or dumping garbage in the middle of a residential neighborhood; border guards kicking over a vegetable stand or closing borders at whim; bones broken; shootings and fatalities—a certain kind of madness. 78   In such circumstances, the discipline of life and the necessities of hardship (trial by death) are marked by excess. What connects terror, death, and freedom is an ecstatic notion of temporality and politics. The future, here, can be authentically anticipated, but not in the present. The present itself is but a moment of vision—vision of the freedom not yet come. Death in the present is the mediator of redemption. Far from being an encounter with a limit, boundary, or barrier, it is experienced as "a release from terror and bondage." 79 As Gilroy notes, this preference for death over continued servitude is a commentary on the nature of freedom itself (or the lack thereof). If this lack is the very nature of what it means for the slave or the colonized to exist, the same lack is also precisely the way in which he or she takes account of his or her mortality. Referring to the practice of individual or mass suicide by slaves cornered by the slave catchers, Gilroy suggests that death, in this case, can be represented as agency. For death is precisely that from and over which I have power. But it is also that space where freedom and negation operate. 

The revolution is not a choice – the insurrection is coming, stoked by its own revolutionary impulse. The only choice is how we align ourselves. A negative ballot acts as an entrenchment against the empire – to resonate the revolutionary rhythm in the pedagogical sphere and herald a new era

The Invisible Committee 09 (The Coming Insurrection, “A Point of Clarification,” jbh)

Revolutionary movements do not spread by contamination but by resonance. Something that is constituted here resonates with the shock wave emitted by something constituted over there. A body that resonates does so according to its own mode. An insurrection is not like a plague or a forest fire—a linear process which spreads from place to place after an initial spark. It rather takes the shape of a music, whose focal points, though dispersed in time and space, succeed in imposing the rhythm of their own vibrations, always taking on more density, to the point that any return to normal is no longer desirable or even imaginable. When we speak of Empire we name the mechanisms of power that preventively and surgically stifle any revolutionary potential in a situation. In this sense, Empire is not an enemy that confronts us head-on. It is a rhythm that imposes itself, a way of dispensing and dispersing reality. Less an order of the world than its sad, heavy and militaristic liquidation. What we mean by the party of insurgents is the sketching out of a completely other composition, an other side of reality, which from Greece to the French banlieues  is seeking its consistency. It is now publicly understood that crisis situations are so many opportunities for the restructuring of domination. This is why Sarkozy can announce, without seeming to lie too much, that the financial crisis is "the end of a world," and that 2009 will see France enter a new era. This charade of an economic crisis is supposed to be a novelty: we are supposed to be 
[continues]

The Velvet Glove 1NC (4/5)
in the dawn of a new epoch where we will all join together in fighting inequality and global warming. But for our generation—which was born in the crisis and has known nothing but economic, financial, social and ecological crisis—this is rather difficult to accept. They won't fool us again, with another round of "Now we start all over again" and "It's just a question of tightening our belts for a little while." To tell the truth, the disastrous unemployment figures no longer arouse any feeling in us. Crisis is a means of governing. In a world that seems to hold together only through the infinite management of its own collapse. What this war is being fought over is not various ways of managing society, but irreducible and irreconcilable ideas of happiness and their worlds. We know it, and so do the powers that be. The militant remnants that observe us—always more numerous, always more identifiable—are tearing out their hair trying to fit us into little compartments in their little heads. They hold out their arms to us the better to suffocate us, with their failures, their paralysis, their stupid problematics. From elections to "transitions," militants will never be anything other than that which distances us, each time a little farther, from the possibility of communism. Luckily we will accommodate neither treason nor deception for much longer. The past has given us far too many bad answers for us not to see that the mistakes were in the questions themselves. There is no need to choose between the fetishism of spontaneity and organizational control; between the "come one, come all" of activist networks and the discipline of hierarchy; between acting desperately now and waiting desperately for later; between bracketing that which is to be lived and experimented in the name of a paradise that seems more and more like a hell the longer it is put off, and repeating, with a corpse-filled mouth, that planting carrots is enough to dispel this nightmare. Organizations are obstacles to organizing ourselves. In truth, there is no gap between what we are, what we do, and what we are becoming. Organizations— political or labor, fascist or anarchist—always begin by separating, practically, these aspects of existence. It's then easy for them to present their idiotic formalism as the sole remedy to this separation. To organize is not to give a structure to weakness. It is above all to form bonds—bonds that are by no means neutral—terrible bonds. The degree of organization is measured by the intensity of sharing—material and spiritual. From now on, to materially organize for survival is to materially organize for attack. Everywhere, a new idea of communism is to be elaborated. In the shadows of bar rooms, in print shops, squats, farms, occupied gymnasiums, new complicities are to be born. These precious connivances must not be refused the necessary means for the deployment of their forces. Here lies the truly revolutionary potentiality of the present. The increasingly frequent skirmishes have this formidable quality: that they are always an occasion for complicities of this type, sometimes ephemeral, but sometimes also unbetrayable. When a few thousand young people find the determination to assail this world, you'd have to be as stupid as a cop to seek out a financial trail, a leader, or a snitch. Two centuries of capitalism and market nihilism have brought us to the most extreme alienations—from our selves, from others, from worlds. The fiction of the individual has decomposed at the same speed that it was becoming real. Children of the metropolis, we offer this wager: that it's in the most profound deprivation of existence, perpetually stifled, perpetually conjured away, that the possibility of communism resides. When all is said and done, it's with an entire anthropology that we are at war, with the very idea of man. Communism then, as presupposition and as experiment, sharing of a sensibility and elaboration of sharing, the uncovering of what is common and the building of a force, communism as the matrix of a meticulous, audacious assault on domination, as a call and as a name for all worlds resisting imperial pacification, all solidarities irreducible to the reign of commodities, all friendships assuming the necessities of war. COMMUNISM. We know it's a term to be used with caution. Not because, in die great parade of words, it may no longer be very fashionable. But because our worst enemies have used it, and continue to do so. We insist. Certain words are like battlegrounds: their meaning, revolutionary or reactionary, is a victory, to be torn from the jaws of struggle. Deserting classical politics means facing up to war, which is also situated on the terrain of language. Or rather, in the way that words, gestures and life are inseparably linked. If one puts so much effort into imprisoning as terrorists a few young communists who are supposed to have participated in publishing The Coming Insurrection, it is not because of a "thought crime," but rather because they might embody a certain consistency between acts and thought. Something which is rarely treated with leniency. What these people are accused of is not to have written a book, nor even to have physically attacked the sacrosanct flows that irrigate the metropolis. It's that they might possibly have confronted these flows with the density of a political thought and position. That an act could have made sense according to another consistency of the world than the deserted one of Empire. Anti-terrorism claims to attack the possible future of a "criminal association." But what is really being attacked is the future of the situation. The possibility that behind every grocer a few bad intentions are hiding, and behind every thought, the acts that it calls for. The possibility expressed by an idea of politics—anonymous but welcoming, contagious and uncontrollable—which cannot be relegated to the storeroom of freedom of expression. There remains scarcely any doubt that youth will be the first to savagely confront power. These last few years, from the riots of Spring 2001 in Algeria to those of December 2008 in Greece, are nothing but a series of warning signs in this regard. Those who 30 or 40 years ago revolted against their parents will not hesitate to reduce this to a conflict between generations, if not to a predictable symptom of adolescence. The only future of a "generation" is to be the preceding one. On a route that leads inevitably to the cemetery. Tradition would have it that everything begins with a "social movement." Especially at a moment when the left, which has still not finished decomposing, hypocritically 
[countinues]

The Velvet Glove 1NC (5/5)
tries to regain its credibility in the streets. Except that in the streets it no longer has a monopoly. Just look at how, with each new mobilization of high school students—as with everything the left still dares to support—a rift continually widens between their whining demands and the level of violence and determination of the movement. From this rift we must make a trench. If we see a succession of movements hurrying one after the other, without leaving anything visible behind them, it must nonetheless be admitted that something persists. A powder trail links what in each event has not let itself be captured by the absurd temporality of the withdrawal of a new law, or some other pretext. In fits and starts, and in its own rhythm, we are seeing something like a force take shape. A force that does not serve its time but imposes it, silently. It is no longer a matter of foretelling the collapse or depicting the possibilities of joy. Whether it comes sooner or later, the point is to prepare for it. It's not a question of providing a schema for what an insurrection should be, but of taking the possibility of an uprising for what it never should have ceased being: a vital impulse of youth as much as a popular wisdom. If one knows how to move, the absence of a schema is not an obstacle but an opportunity. For the insurgents, it is the sole space that can guarantee the essential: keeping the initiative. What remains to be created, to be tended as one tends a fire, is a certain outlook, a certain tactical fever, which once it has emerged, even now, reveals itself as determinant—and a constant source of determination. Already certain questions have been revived that only yesterday may have seemed grotesque or outmoded; they need to be seized upon, not in order to respond to them definitively, but to make them live. Having posed them anew is not the least of the Greek uprising's virtues: How does a situation of generalized rioting become an insurrectionary situation? What to do once the streets have been taken, once the police have been soundly defeated there? Do the parliaments still deserve to be attacked? What is the practical meaning of deposing power locally? How do we decide? How do we subsist? How do we find each other? 
PAGE  
1

