MGW 2010

Velvet Glove K
Grove/Petit Lab

The Velvet Glove

2Velvet Glove 1NC (Long Shell)
-8
Velvet Glove 1NC (Short Shell)
9-10
Link – Generic?
11
Link – COIN
12
Link – Nation Building
13
Link – Multilateralism
14
Link – International Law
15
Impact – Democracy
16
AT: I-Law/Cap/Global System Solves War
17
AT: Need concrete proposals
18
AT: I don’t understand any of this
19
Counterinsurgency Fails
20
Framework?
21
Alt Stuff
22

Velvet Glove 1NC (Long Shell)

A. The affirmative’s realization that brute force is insufficient in asymmetric warfare, and their plan to withdraw and rely on alternative methods of control – social, economic, political, and psychological – results the biopolitical dream of ‘full spectrum of power,’ advancing imperial control in a subtler and more nefarious manner.

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, 51-3, jbh)

The technological advantage of the U.S. military not only raises social and political questions, but also poses practical military problems. Sometimes technological advantage turns out to be no advantage at all. Military strategists are constantly confronted by the fact that advanced technology weapons can only fulfill some very specific tasks, whereas older, conventional weapons and strategies are necessary for most applications. This is especially true in asymmetrical conflicts in which one combatant has incomparably greater means than the other or others. In a symmetrical conflict, such as that between the United States and the Soviet Union during the cold war, technological advantages can be decisive—the nuclear arms race, for instance, played a major role—but in asymmetrical conflicts the applications of advanced technologies are often undercut. In many cases the enemy simply does not have the kind of resources that can be threatened by the most advanced weapons; in other cases lethal force is inappropriate, and other forms of control are required. The fact that a dominant military power often finds itself at a disadvantage in asymmetrical conflicts has been the key to guerrilla strategy at least since bands of Spanish peasants tormented Napoleon's army: invert the relationship of military power and transform weakness into strength. The defeat of the United States in Vietnam and the Soviets in Afghanistan to incomparably inferior forces in terms of military might and technology can serve as symbols of the potential superiority of the weak in asymmetrical conflicts. Guerrilla forces cannot survive without the support of the population and a superior knowledge of the social and physical terrain. Guerrilla attacks often rely on unpredictability: any member of the population could be a guerrilla fighter, and the attack can come from anywhere with unknown means. Guerrillas thus force the dominant military power to live in a state of perpetual paranoia. The dominant power in such an asymmetrical conflict must adopt counterinsurgency strategies that seek not only to defeat the enemy through military means but also to control it with social, political, ideological, and psychological weapons. Today the United States, the uncontested military superpower, has an asymmetrical relationship with all potential combatants, leaving it vulnerable to guerrilla or unconventional attacks from all quarters. The counterinsurgency strategies developed to combat and control weaker enemies in Southeast Asia and Latin America in the late twentieth century must therefore now be generalized and applied everywhere by the United States. This situation is complicated by the fact that most of the current military engagements of the United States are unconventional conflicts or low-intensity conflicts that fall in the gray zone between war and peace. The tasks given the military alternate between making war and peacemaking, peacekeeping, peace enforcing, or nation building—and indeed at times it is difficult to tell the difference among these tasks. The tendency for there to be less and less difference between war and peace that we recognized earlier from a philosophical perspective reappears now as an element of military strategy. This gray zone is the zone in which counterinsurgency efforts must be effective, both combating and controlling the indefinite and often unknown enemy, but it is also the zone in which the dominant military power is most vulnerable to attack in an asymmetrical conflict. The U.S. occupation of Iraq, for example, illustrates all the ambiguities of this gray zone. U.S. military analysts are very concerned about the vulnerability of the powerful in asymmetrical conflict. Military might in itself, they recognize, is not sufficient. The recognition of the limitations and vulnerability of military and technological dominance leads strategists to propose an unlimited form of dominance that involves all dimensions, the full spectrum of power. 'What is required, they say, is a "full spectrum dominance" that combines military might with social, economic, political, psychological, and ideological control. Military theorists have thus, in effect, discovered the concept of biopower. This full-spectrum dominance follows directly from the previous developments of counterinsurgency strategies. When confronting unconventional and low-intensity conflicts, which occupy a gray zone between war and peace, these military analysts propose a "gray" strategy that mixes military and civilian components. If Vietnam remains the symbol of the failure of the United States in an asymmetrical conflict, military analysts conceive Nicaragua and El Salvador as prime examples of the success of the United States and U.S.-backed forces using a full spectrum of counterinsurgency strategies in a low-intensity conflict.
Velvet Glove 1NC (Long Shell)

B. The hope that counter-insurgency can succeed where assassinations and killings have failed has empirically failed. Algeria, Malay, Vietnam, even the U.S. Native Americans was unsuccessful until it resorted to all out extermination. These attempts at control will always fail – complete domination is simply not possible, but the affirmative’s will to control and the will to order will ensure that wars will never end and our presence perpetual or worse yet virtual.
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, 53-5, jbh)

 We should recognize, however, that such an unlimited strategy is still plagued by contradictions. Biopower meets resistance. According to this new counterinsurgency strategy, sovereign power—faced, on one hand, with the impossibility of establishing a stable relationship with the existing population and, on the other, given the means of such full-spectrum dominance—simply produces the obedient social subjects it needs. Such a notion of the production of the subject by power, the complete alienation of the citizen and the worker, and the total colonization of the lifeworld has been hypothesized since the 1960s by many authors as the defining characteristic of "late capitalism." The Frankfurt School, the Situationists, and various critics of technology and communication have focused on the fact that power in capitalist societies is becoming totalitarian through the production of docile subjects. To a certain extent the nightmares of such authors correspond to the dreams of the strategists of full-spectrum dominance. Just as the capitalist yearns for a labor force of obedient workermonkeys, military administrators imagine an army of efficient and reliable robot soldiers along with a perfectly controlled, obedient population. These nightmares and dreams, however, are not real. Dominance, no matter how multidimensional, can never be complete and is always contradicted by resistance. Military strategy here runs up against a philosophical problem. A sovereign power is always two-sided: a dominating power always relies on the consent or submission of the dominated. The power of sovereignty is thus always limited, and this limit can always potentially be transformed into resistance, a point of vulnerability, a threat. The suicide bomber appears here once again as a symbol of the inevitable limitation and vulnerability of sovereign power; refusing to accept a life of submission, the suicide bomber turns life itself into a horrible weapon. This is the ontological limit of biopower in its most tragic and revolting form. Such destruction only grasps the passive, negative limit of sovereign power. The positive, active limit is revealed most clearly with respect to labor and social production. Even when labor is subjugated by capital it always necessarily maintains its own autonomy, and this is ever more clearly true today with respect to the new immaterial, cooperative, and collaborative forms of labor. This relationship is not isolated to the economic terrain but, as we will argue later, spills over into the biopolitical terrain of society as a whole, including military conflicts. In any case, we should recognize here that even in asymmetrical conflicts victory in terms of complete domination is not possible. All that can be achieved is a provisional and limited maintenance of control and order that must constantly be policed and preserved. Counterinsurgency is a full-time job. It will be helpful at this point to step back and consider this problem from a different standpoint, from the perspective of form, because counterinsurgency, we will argue, is fundamentally a question of organizational form. One hard lesson that the leaders of the United States and its allied nation-states seemed to learn reluctantly after September 11, for example, is that the enemy they face is not a unitary sovereign nation-state but rather a network. The enemy, in other words, has a new form. It has in fact become a general condition in this era of asymmetrical conflicts that enemies and threats to imperial order tend to appear as distributed networks rather than centralized and sovereign subjects. 73 One essential characteristic of the distributed network form is that it has no center. Its power can- not be understood accurately as flowing from a central source or even as polycentric, but rather as distributed variably, unevenly, and indefinitely. The other essential characteristic of the distributed network form is that the network constantly undermines the stable boundaries between inside and outside. This is not to say that a network is always present everywhere; it means rather that its presence and absence tend to be indeterminate. One might say that the network tends to transform every boundary into a threshold. Networks are in this sense essentially elusive, ephemeral, perpetually in flight. Networks can thus at one moment appear to be universal and at another vanish into thin air. These changes in form have important consequences for military strategy. For the strategies of traditional state warfare, for example, a network may be frustratingly "target poor": if it has no center and no stable boundaries, where can we strike? And, even more frighteningly, the network can appear anywhere at any time, and in any guise. The military must be prepared at all times for unexpected threats and unknown enemies. Confronting a network enemy can certainly throw an old form of power into a state of universal paranoia. The network enemy, however, is certainly not entirely new. During the cold war, for example, communism was for the United States and the Western European nations a dual enemy. On one hand, communism was a sovereign state enemy, represented first by the Soviet Union and then China, Cuba, North Vietnam, and others, but on the other hand communism was also a network enemy. Not only insurrectionary armies and revolutionary parties but also political organizations, trade unions, and any number of other organizations could potentially be communist. The communist network was potentially ubiquitous but at the same time fleeting and ephemeral. (And this was one element that fed the paranoia of the McCarthy era in the United States.) During the cold war, the network enemy was partially hidden to the extent that it was constantly overcoded in terms of the socialist states and thus thought to be merely so many dependent agents of the primary sovereign enemy. After the end of the cold war, nation-states no longer cloud our view and network enemies have come out fully into the light. All wars today tend to be netwars.
Velvet Glove 1NC (Long Shell)

We are left in a state of constant war – the specter of insurgency born from the impossible dream of global liberalization blurs the distinction of war and peace and creates war as a general condition of life.
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, 3-5, jbh)

The world is at war again, but things are different this time. Traditionally war has been conceived as the armed conflict between sovereign political entities, that is, during the modern period, between nation-states. To the extent that the sovereign authority of nation-states, even the most dominant nation-states, is declining and there is instead emerging a new supranational form of sovereignty, a global Empire, the conditions and nature of war and political violence are necessarily changing. War is becoming a general phenomenon, global and interminable. There are innumerable armed conflicts waged across the globe today, some brief and limited to a specific place, others long lasting and expansive.' These conflicts might be best conceived as instances not of war but rather civil war. Whereas war, as conceived traditionally by international law, is armed conflict between sovereign political entities, civil war is armed conflict between sovereign and/or nonsovereign combatants within a single sovereign territory. This civil war should be understood now not within the national space, since that is no longer the effective unit of sovereignty, but across the global terrain. The framework of international law regarding war has been undermined. From this perspective all of the world's current armed conflicts, hot and cold—in Colombia, Sierra Leone, and Aceh, as much as in Israel-Palestine, India-Pakistan, Afghanistan, and Iraq—should be considered imperial civil wars, even when states are involved. This does not mean that any of these conflicts mobilizes all of Empire—indeed each of these conflicts is local and specific—but rather that they exist within, are conditioned by, and in turn affect the global imperial system. Each local war should not be viewed in isolation, then, but seen as part of a grand constellation, linked in varying degrees both to other war zones and to areas not presently at war. The pretense to sovereignty of these combatants is doubtful to say the least. They are struggling rather for relative dominance within the hierarchies at the highest and lowest levels of the global system. A new framework, beyond international law, would be necessary to confront this global civil war. 2 The attacks on the Pentagon and the World Trade Center on September 11, 2001, did not create or fundamentally change this global situation, but perhaps they did force us to recognize its generality. There is no escaping the state of war within Empire, and there is no end to it in sight. The situation was obviously already mature. Just as the "defenestration of Prague" on May 23, 1618, when two regents of the Holy Roman Empire were thrown from a window of the Hradcany castle, ignited the Thirty Years' War, the attacks on September 11 opened a new era of war. Back then Catholics and Protestants massacred each other (but soon the sides became confused), and today Christians seem to be pitted against Muslims (although the sides are already confused). This air of a war of religion only masks the profound historical transformation, the opening of a new era. In the seventeenth century it was the passage in Europe from the Middle Ages to modernity, and today the new era is the global passage from modernity to postmodernity. In this context, war has become a general condition: there may be a cessation of hostilities at times and in certain places, but lethal violence is present as a constant potentiality, ready always and everywhere to erupt. "So the nature of War," Thomas Hobbes explains, "consisteth not in actuall fighting; but in the known disposition thereto, during all the time there is no assurance to the contrary." 3 These are not isolated wars, then, but a general global state of war that erodes the distinction between war and peace such that we can no longer imagine or even hope for a real peace.
Velvet Glove 1NC (Long Shell)

The reterritorialization of war in the form of soft power, economic mobilization, and resource extraction makes traditional combat look like a summer vacation. At least you can fight U.S. solidiers. U.S. Leadership will replace guns and bombs with starvation, massacre, and privatized warriors that know no boundaries or honor.

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,]

Second, the controlled inflow and the fixing of movements of money around zones in which specific resources are extracted has made possible the formation of enclave economies and has shifted the old calculus between people and things. The concentration of activities connected with the extraction of valuable resources around these enclaves has, in return, turned the enclaves into privileged spaces of war and death. War itself is fed by increased sales of the products extracted. 68 New linkages have therefore emerged between war making, war machines, and resource extraction. 69 War machines are implicated in the constitution of highly [End Page 33] transnational local or regional economies. In most places, the collapse of formal political institutions under the strain of violence tends to lead to the formation of militia economies. War machines (in this case militias or rebel movements) rapidly become highly organized mechanisms of predation, taxing the territories and the population they occupy and drawing on a range of transnational networks and diasporas that provide both material and financial support. Correlated to the new geography of resource extraction is the emergence of an unprecedented form of governmentality that consists in the management of the multitudes. The extraction and looting of natural resources by war machines goes hand in hand with brutal attempts to immobilize and spatially fix whole categories of people or, paradoxically, to unleash them, to force them to scatter over broad areas no longer contained by the boundaries of a territorial state. As a political category, populations are then disaggregated into rebels, child soldiers, victims or refugees, or civilians incapacitated by mutilation or simply massacred on the model of ancient sacrifices, while the "survivors," after a horrific exodus, are confined in camps and zones of exception. 70 This form of governmentality is different from the colonial commandement. 71 The techniques of policing and discipline and the choice between obedience and simulation that characterized the colonial and postcolonial potentate are gradually being replaced by an alternative that is more tragic because more extreme. Technologies of destruction have become more tactile, more anatomical and sensorial, in a context in which the choice is between life and death. 72 If power still depends on tight control over bodies (or on concentrating them in camps), the new technologies of destruction are less concerned with inscribing bodies within disciplinary apparatuses as inscribing them, when the time comes, within the order of the maximal economy now represented by the "massacre." In turn, the generalization of insecurity has deepened the societal distinction between those who bear weapons and those who do not (loi de repartition des armes). Increasingly, [End Page 34] war is no longer waged between armies of two sovereign states. It is waged by armed groups acting behind the mask of the state against armed groups that have no state but control very distinct territories; both sides having as their main targets civilian populations that are unarmed or organized into militias. In cases where armed dissidents have not completely taken over state power, they have provoked territorial partitions and succeeded in controlling entire regions that they administer on the model of fiefdoms, especially where there are mineral deposits.
Velvet Glove 1NC (Long Shell)

Vote Negative to reject the false choice between military occupation and management of American Leadership. Those who live in this new state between total war and war by other means experience their lives as if they are already dead; a constant state of pain, humiliation, and suffering.

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 Result of this Military Control Disguised as Good Will is Biopolitical Murder on A Global Scale.

Dillon And Reid ‘00 [Michael and Julian, Lecturer at the University of Lancaster and Lecturer on International Politics at University of London, Alternatives: Social Transformation and Humane Governance, Vol. 25 Ish. 1, January-March]

We argue in addition that each such "emergency" reduces human life to a zone of indistinction in which it becomes mere stuff for the ordering strategies of the hybrid form of sovereign and governmental power that distinguishes the liberal peace of global governance. Interpreted this way, complex emergencies not only draw attention to the operation of a specific international political rationality--that of global liberal governance--but also to certain key distinguishing features of it as a hybrid order of power. Sovereign power creates biopolitical control over those it claims to save, creating the paradoxical idea that those that are now “protected” can at the same time be totally open death, becoming open to disposal and destruction, only existing to serve the interest of the sovereign.

Velvet Glove 1NC (Long Shell)

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 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

Continued below..

Velvet Glove 1NC (Long Shell)

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 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?
Velvet Glove 1NC (Short Shell)

A. The affirmative’s realization that brute force is insufficient in asymmetric warfare, and their plan to withdraw and rely on alternative methods of control – social, economic, political, and psychological – results the biopolitical dream of ‘full spectrum of power,’ advancing imperial control in a subtler and more nefarious manner.

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, 51-3, jbh)

The technological advantage of the U.S. military not only raises social and political questions, but also poses practical military problems. Sometimes technological advantage turns out to be no advantage at all. Military strategists are constantly confronted by the fact that advanced technology weapons can only fulfill some very specific tasks, whereas older, conventional weapons and strategies are necessary for most applications. This is especially true in asymmetrical conflicts in which one combatant has incomparably greater means than the other or others. In a symmetrical conflict, such as that between the United States and the Soviet Union during the cold war, technological advantages can be decisive—the nuclear arms race, for instance, played a major role—but in asymmetrical conflicts the applications of advanced technologies are often undercut. In many cases the enemy simply does not have the kind of resources that can be threatened by the most advanced weapons; in other cases lethal force is inappropriate, and other forms of control are required. The fact that a dominant military power often finds itself at a disadvantage in asymmetrical conflicts has been the key to guerrilla strategy at least since bands of Spanish peasants tormented Napoleon's army: invert the relationship of military power and transform weakness into strength. The defeat of the United States in Vietnam and the Soviets in Afghanistan to incomparably inferior forces in terms of military might and technology can serve as symbols of the potential superiority of the weak in asymmetrical conflicts. Guerrilla forces cannot survive without the support of the population and a superior knowledge of the social and physical terrain. Guerrilla attacks often rely on unpredictability: any member of the population could be a guerrilla fighter, and the attack can come from anywhere with unknown means. Guerrillas thus force the dominant military power to live in a state of perpetual paranoia. The dominant power in such an asymmetrical conflict must adopt counterinsurgency strategies that seek not only to defeat the enemy through military means but also to control it with social, political, ideological, and psychological weapons. Today the United States, the uncontested military superpower, has an asymmetrical relationship with all potential combatants, leaving it vulnerable to guerrilla or unconventional attacks from all quarters. The counterinsurgency strategies developed to combat and control weaker enemies in Southeast Asia and Latin America in the late twentieth century must therefore now be generalized and applied everywhere by the United States. This situation is complicated by the fact that most of the current military engagements of the United States are unconventional conflicts or low-intensity conflicts that fall in the gray zone between war and peace. The tasks given the military alternate between making war and peacemaking, peacekeeping, peace enforcing, or nation building—and indeed at times it is difficult to tell the difference among these tasks. The tendency for there to be less and less difference between war and peace that we recognized earlier from a philosophical perspective reappears now as an element of military strategy. This gray zone is the zone in which counterinsurgency efforts must be effective, both combating and controlling the indefinite and often unknown enemy, but it is also the zone in which the dominant military power is most vulnerable to attack in an asymmetrical conflict. The U.S. occupation of Iraq, for example, illustrates all the ambiguities of this gray zone. U.S. military analysts are very concerned about the vulnerability of the powerful in asymmetrical conflict. Military might in itself, they recognize, is not sufficient. The recognition of the limitations and vulnerability of military and technological dominance leads strategists to propose an unlimited form of dominance that involves all dimensions, the full spectrum of power. 'What is required, they say, is a "full spectrum dominance" that combines military might with social, economic, political, psychological, and ideological control. Military theorists have thus, in effect, discovered the concept of biopower. This full-spectrum dominance follows directly from the previous developments of counterinsurgency strategies. When confronting unconventional and low-intensity conflicts, which occupy a gray zone between war and peace, these military analysts propose a "gray" strategy that mixes military and civilian components. If Vietnam remains the symbol of the failure of the United States in an asymmetrical conflict, military analysts conceive Nicaragua and El Salvador as prime examples of the success of the United States and U.S.-backed forces using a full spectrum of counterinsurgency strategies in a low-intensity conflict.
Velvet Glove 1NC (Short Shell)

B. Reject the affirmative’s hollow appeals to a more peaceful world. The reterritorialization of war in the form of soft power, economic mobilization, and resource extraction makes traditional combat look like a summer vacation. At least you can fight U.S. solidiers. U.S. Leadership will replace guns and bombs with starvation, massacre, and privatized warriors that know no boundaries or honor.

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,]

Second, the controlled inflow and the fixing of movements of money around zones in which specific resources are extracted has made possible the formation of enclave economies and has shifted the old calculus between people and things. The concentration of activities connected with the extraction of valuable resources around these enclaves has, in return, turned the enclaves into privileged spaces of war and death. War itself is fed by increased sales of the products extracted. 68 New linkages have therefore emerged between war making, war machines, and resource extraction. 69 War machines are implicated in the constitution of highly [End Page 33] transnational local or regional economies. In most places, the collapse of formal political institutions under the strain of violence tends to lead to the formation of militia economies. War machines (in this case militias or rebel movements) rapidly become highly organized mechanisms of predation, taxing the territories and the population they occupy and drawing on a range of transnational networks and diasporas that provide both material and financial support. Correlated to the new geography of resource extraction is the emergence of an unprecedented form of governmentality that consists in the management of the multitudes. The extraction and looting of natural resources by war machines goes hand in hand with brutal attempts to immobilize and spatially fix whole categories of people or, paradoxically, to unleash them, to force them to scatter over broad areas no longer contained by the boundaries of a territorial state. As a political category, populations are then disaggregated into rebels, child soldiers, victims or refugees, or civilians incapacitated by mutilation or simply massacred on the model of ancient sacrifices, while the "survivors," after a horrific exodus, are confined in camps and zones of exception. 70 This form of governmentality is different from the colonial commandement. 71 The techniques of policing and discipline and the choice between obedience and simulation that characterized the colonial and postcolonial potentate are gradually being replaced by an alternative that is more tragic because more extreme. Technologies of destruction have become more tactile, more anatomical and sensorial, in a context in which the choice is between life and death. 72 If power still depends on tight control over bodies (or on concentrating them in camps), the new technologies of destruction are less concerned with inscribing bodies within disciplinary apparatuses as inscribing them, when the time comes, within the order of the maximal economy now represented by the "massacre." In turn, the generalization of insecurity has deepened the societal distinction between those who bear weapons and those who do not (loi de repartition des armes). Increasingly, [End Page 34] war is no longer waged between armies of two sovereign states. It is waged by armed groups acting behind the mask of the state against armed groups that have no state but control very distinct territories; both sides having as their main targets civilian populations that are unarmed or organized into militias. In cases where armed dissidents have not completely taken over state power, they have provoked territorial partitions and succeeded in controlling entire regions that they administer on the model of fiefdoms, especially where there are mineral deposits.

Link – Generic?

Their motivation for withdrawal – that current presence is not effective at reproducing the global order – maintains the logic of legitimation that justified violence in the first place

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, 30, jbh)

Violence is legitimated most effectively today, it seems to us, not on any a priori framework, moral or legal, but only a posteriori, based on its results. It might seem that the violence of the strong is automatically legitimated and the violence of the weak immediately labeled terrorism, but the logic of legitimation has more to do with the effects of the violence. The reinforcement or reestablishment of the current global order is what retroactively legitimates the use of violence. In the span of just over a decade we have seen the complete shift among these forms of legitimation. The first Gulf War was legitimated on the basis of international law, since it was aimed officially at restoring the sovereignty of Kuwait. The NATO intervention in Kosovo, by contrast, sought legitimation on moral humanitarian grounds. The second Gulf War, a preemptive war, calls for legitimation primarily on the basis of its results. 46 A military and/or police power will be granted legitimacy as long and only as long as it is effective in rectifying global disorders—not necessarily bringing peace but maintaining order. By this logic a power such as the U.S. military can exercise violence that may or may not be legal or moral and as long as that violence results in the reproduction of imperial order it will be legitimated. As soon as the violence ceases to bring order, however, or as soon as it fails to preserve the security of the present global order, the legitimation will be removed. This is a most precarious and unstable form of legitimation.
Link – COIN

Distributing the military as a mirror of insurgent networks, as the surge and counterinsurgency does, allows more comprehensive control

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, 58-9, jbh)
It is clear at this point that counterinsurgency strategies can no longer rely only on negative techniques, such as the assassination of rebel leaders and mass arrests, but must also create 'positive" techniques. Counterinsurgency, in other words, must not destroy the environment of insurgency but rather create and control the environment. The full-spectrum dominance we spoke of earlier is one conception of such a positive strategy to control network enemies, engaging the network not only militarily but also economically, politically, socially, psychologically, and ideologically. The question at this point is, what form of power can implement such a general, dispersed, and articulated counterinsurgency strategy? In fact, traditional, centralized, hierarchical military structures seem incapable of implementing such strategies and adequately combating network war machines. It takes a network to fight a network. Becoming a network, however, would imply a radical restructuring of the traditional military apparatuses and the forms of sovereign power they represent. This focus on form helps us clarify the significance (and also the limitations) of the RMA and the counterinsurgency strategies of asymmetrical conflicts. Certainly, especially at a technological level, the RMA dictates that the traditional military apparatuses use networks more and more effectively— information networks, communications networks, and so forth. Distributing and blocking information and disinformation may well be an important field of battle. The mandate for transformation is much more radical than that: the military must not simply use networks; it must itself become a full matrix, distributed network. There have long been efforts by traditional militaries to mimic the practices of guerrilla warfare—with small commando units, for example—but these remain at a limited scale and on a tactical level. Some of the changes described in the current conception of an RMA focusing, for example, on the greater flexibility and mobility of combat units, do point in this direction. The more significant changes, however, would need also to involve the command structure and ultimately the form of social power in which the military apparatus is embedded. How can a command structure shift from a centralized model to a distributed network model? What transformations does it imply in the form of social and political power? This would be not merely a revolution in military affairs but a transformation of the form of power itself. In our terms, this process is part of the passage from imperialism, with its centralized and bounded form of power based in nation-states, to the network form of Empire, which would include not only the dominant state powers but also supranational administrations, business interests, and numerous other nongovernmental organizations. Now, finally, we can come back to the questions we posed at the beginning about the "exceptional" role of U.S. power in the current global order. Our analysis of counterinsurgency strategies tells us that the U.S. military (and also U.S. power more generally) must become a network, shed its national character, and become an imperial military machine. In this context, abandoning unilateral control and adopting a network structure is not an act of benevolence on the part of the superpower but rather is dictated by the needs of counterinsurgency strategy. This military necessity recalls the debates between unilateralism and multilateralism and the conflicts between the United States and the United Nations, but it really goes beyond both of these frameworks. The network form of power is the only one today able to create and maintain order.
Counterinsurgency is not the resolution of war but the building of empire and occupation.

Gonzalez 2004 [Roberto J., Ph. D from Berkeley, Anthropologists in the Public Sphere: Speaking out on War, Peace, and American Power. Austin: University of Texas, 2004. Print. Accessed July 1, 2010 KAP]

Today, after witnessing struggles for independence in Africa, Asia and the Americas, many anthropologists would likely be critical of any imperial system. Empires have historically denied the right of self-determination to colonized peoples and violently repressed them when they challenged structures of power. When anthropologists conducted ethnographic research or extended fieldwork abroad, the brutal political realities of colonialism often appeared in plain view. After the 1960s, the discipline generally became more attuned to global interconnections and inequalities. The fact that participant observation tended to place the anthropologist in personal relationships with ordinary people probably magnified the effects of imperial systems on small-scale societies. By the nature of their work, anthropologists are positioned to grasp the big picture from the perspectives of individual lives, and consequently many have been outspoken in their critiques of imperialism – including the current U.S. version, which starkly contrasts with the principles upon which our country was founded. Perhaps this is most clearly visible in U.S. military expansion. In recent months – with alarming speed and no public debate – our leaders have deployed military troops and advisers to parts of the world that were previously off-limits, including the Philippines, Afghanistan, Uzbekistan, Kyrgyzstan, Colombia, Yemen, and Georgia. The case of Iraq provides us with an alarming example of the new U.S. expansionism. When the bush administration launched an invasion of Iraq in March and April 2003, it dramatically demonstrated the lengths to which it would go to accelerate the U.S. drive for total global dominance. This was clearly foreshadowed by its National Security Strategy, a policy document advocating unilateral military action as the preferred means for projecting U.S. power.
Link – Nation Building

Post-modern “nation building” is not a constituent process; it is a way to impose biopolitical order on an international scale
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, 23, jbh)

The political program of "nation building" in countries like Afghanistan and Iraq is one central example of the productive project of biopower and war. Nothing could be more postmodernist and antiessentialist than this notion of nation building. It reveals, on the one hand, that the nation has become something purely contingent, fortuitous, or, as philosophers would say, accidental. That is why nations can be destroyed and fabricated or invented as part of a political program. On the other hand, nations are absolutely necessary as elements of global order and security. The international divisions of labor and power, the hierarchies of the global system, and the forms of global apartheid we will discuss in the next chapter all depend on national authorities to be established and enforced. Nations must be made! Nation building thus pretends to be a constituent, even ontological, process, but it is really only a pale shadow of the revolutionary processes out of which modern nations were born. The modern revolutions and national liberations that created nations were processes that arose from within the national societies, fruit of a long history of social development. The contemporary projects of nation building are by contrast imposed by force from the outside through a process that now goes by the name "regime change." Such nation building resembles less the modern revolutionary birth of nations than it does the process of colonial powers dividing up the globe and drawing the maps of their subject territories. It resembles also, in a more benign register, the battles over redrawing electoral or administrative districts in order to gain control, cast now, of course, on a global scale. Nation building, in any case, illustrates the "productive" face of biopower and security.
Link – Multilateralism

Global control is impossible without a network form, multilateralism, to counter the dispersed network form of insurgency

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.

Link – International Law

International law reproduces global hierarchies and is totally useless in the face of the empire, which will never implicate itself

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, 28-9, jbh)

Legal structures have traditionally provided a more stable framework for legitimation than morality, and many scholars insist today that national and international law remain the only valid bases for legitimate violence. 43 We should keep in mind, however, that international criminal law consists of a very meager set of treaties and conventions with only minimal mechanisms of enforcement. Most efforts to apply international criminal law have been fruitless. The legal proceedings against Chile's former dictator Augusto Pinochet in British and Spanish courts, for instance, were attempts to establish the precedent that war crimes and crimes against humanity are subject to universal jurisdiction and can potentially be prosecuted under national law anywhere in the world. There are similar calls to prosecute former U.S. secretary of state Henry Kissinger for war crimes in Laos and Cambodia, but these calls have, predictably, received no legal action. New institutions are emerging to punish illegitimate violence. These institutions extend well beyond the old schema of national and international law and include such bodies as the International Criminal Tribunals for the former Yugoslavia and Rwanda, established by the UN Security Council in 1993 and 1994, and (more important), founded at the Hague in 2002, the permanent International Criminal Court (which the United States has refused to join, substantially undermining its powers). Whereas the old international law was based on the recognition of national sovereignty and the rights of peoples, the new imperial justice, for which the conception of crimes against humanity and the activities of the international courts are elements, is aimed at the destruction of the rights and sovereignty of peoples and nations through supranational jurisdictional practices. Consider, for example, the charges brought against Slobodan Milosevic and the other Serbian leaders in the International Criminal Tribunal for the former Yugoslavia. The fact of whether the violence the Serbian leaders exercised violated the law of the Yugoslavian state is not at issue—in fact, it is completely irrelevant. Their violence is judged illegitimate in a framework outside of the national and even international legal context. These were crimes not against their own national laws or international laws, in other words, but against humanity. This shift signals the possible decline of international law and the rise in its stead of a global or imperial form of law. 44 Undermining international law in this way is not, in our view, in itself a negative development. We are perfectly aware of how often international law served in the twentieth century merely to legitimate and support the violence of the strong over the weak. And yet the new imperial justice, although the axes and lines have shifted somewhat, seems similarly to create and maintain global hierarchies. One has to recognize how selective this application of justice is, how often the crimes of the least powerful are prosecuted and how seldom those of the most powerful are. Arguing that the most powerful must also abide by imperial law and sanctions seems to us a noble but increasingly utopian strategy. The institutions of imperial justice and the international courts that punish crimes against humanity, as long as they are dependent on the ruling global powers, such as the UN Security Council and the most powerful nation-states, will necessarily interpret and reproduce the political hierarchy of Empire. The refusal of the United States to allow its citizens and soldiers to be subject to the jurisdiction of the International Criminal Court illustrates the unequal application of legal norms and structures. 45 The United States will impose legal sanctions on others, either through normal domestic systems or ad hoc arrangements, such as the extraordinary imprisonment of combatants at Guantanamo Bay, but it will not allow its own to be subject to other national or supranational legal bodies. The inequality of power seems to make it impossible to establish equality before the law. In any case, the fact is that today accordance of violence with either established international law or the emerging global law does not guarantee legitimation, and violation does not mean it is considered illegitimate—far from it. We need to look beyond these legal structures for other mechanisms or frameworks that are effective today as the basis for legitimate violence.
Impact – Democracy

Democracy is impossible in the post-modern perpetual state of exception
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, 17-8, jbh)

Finally, like justice, democracy does not belong to war. War always requires strict hierarchy and obedience and thus the partial or total suspension of democratic participation and exchange. "In wartime," explains the legal theorist Hans Kelsen, "the democratic principle has to yield to a strictly autocratic one: everyone must pay unconditional obedience to the leader."26 In the modern period the wartime suspension of democratic politics was usually posed as temporary, since war was conceived as an exceptional condition. 27 If our hypothesis is correct and today the state of war has instead become our permanent global condition, then the suspension of democracy tends also to become the norm rather than the exception. Following John Dewey's statement that serves as one of the epigraphs to this chapter, we can see that the current global state of war forces all nations, even the professedly most democratic, to become authoritarian and totalitarian. Some say that ours is a world in which real democracy has become impossible, perhaps even unthinkable.
AT: I-Law/Cap/Global System Solves War

Ending war between sovereign states does not end war, but forces it to become indeterminate, permanent and ongoing, pervading the entire social field

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, 7, jbh)

This modern strategy of isolating war to interstate conflict is less and less viable today given the emergence of innumerable global civil wars, in armed conflicts from Central Africa to Latin America and from Indonesia to Iraq and Afghanistan. This strategy is also undermined in a more general way to the extent that the sovereignty of nation-states is declining and instead at a supranational level is forming a new sovereignty, a global Empire. We have to reconsider in this new light the relation between war and politics. This situation might seem to realize the modern liberal dream— from Kant's notion of perpetual peace to the practical projects that led to the League of Nations and the United Nations—that the end of war between sovereign states would be the end of the possibility of war altogether and thus the universal rule of politics. The community or society of nations would thus extend the space of domestic social peace to the entire globe, and international law would guarantee order. Today, however, instead of moving forward to peace in fulfillment of this dream we seem to have been catapulted back in time into the nightmare of a perpetual and indeterminate state of war, suspending the international rule of law, with no clear distinction between the maintenance of peace and acts of war. Because the isolated space and time of war in the limited conflict between sovereign states has declined, war seems to have seeped back and flooded the entire social field. The state of exception has become permanent and general; the exception has become the rule, pervading both foreign relations and the homeland. 9

AT: Need concrete proposals

Embarking on practical political projects to create new democratic institutions will fail if we do not first rethink what democracy truly means
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, xvi, jbh)

 Keep in mind that this is a philosophical book. We will give numerous examples of how people are working today to put an end to war and make the world more democratic, but do not expect our book to answer the question, What is to be done? or propose a concrete program of action. We believe that in light of the challenges and possibilities of our world it is necessary to rethink the most basic political concepts, such as power, resistance, multitude, and democracy. Before we embark on a practical political project to create new democratic institutions and social structures, we need to ask if we really understand what democracy means (or could mean) today. Our primary aim is to work out the conceptual bases on which a new project of democracy can stand. We have made every effort to write this in a language that everyone can understand, defining technical terms and explaining philosophical concepts. That does not mean that the reading will always be easy. You will undoubtedly at some point find the meaning of a sentence or even a paragraph not immediately clear. Please be patient. Keep reading. Sometimes these philosophical ideas take longer to work out. Think of the book as a mosaic from which the general design gradually emerges.
AT: I don’t understand any of this

Be patient. Keep reading.
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, xvi, jbh)

Keep in mind that this is a philosophical book. We will give numerous examples of how people are working today to put an end to war and make the world more democratic, but do not expect our book to answer the question, What is to be done? or propose a concrete program of action. We believe that in light of the challenges and possibilities of our world it is necessary to rethink the most basic political concepts, such as power, resistance, multitude, and democracy. Before we embark on a practical political project to create new democratic institutions and social structures, we need to ask if we really understand what democracy means (or could mean) today. Our primary aim is to work out the conceptual bases on which a new project of democracy can stand. We have made every effort to write this in a language that everyone can understand, defining technical terms and explaining philosophical concepts. That does not mean that the reading will always be easy. You will undoubtedly at some point find the meaning of a sentence or even a paragraph not immediately clear. Please be patient. Keep reading. Sometimes these philosophical ideas take longer to work out. Think of the book as a mosaic from which the general design gradually emerges.
Counterinsurgency Fails

It does

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, 57-8, jbh)

It is clear that the old counterinsurgency strategies will not work against a swarm. Consider, for example, the "decapitation model" of counterinsurgency, based conceptually on the organic notion that if the head is cut off the rebellion, then the body will wither and die. In practical terms "decapitation" means exiling, imprisoning, or assassinating the rebel leadership. This method was used extensively against national liberation armies and guerrilla movements, but it proves increasingly ineffective as rebel organizations adopt a more polycentric or distributed form. To the horror of the counterinsurgency strategists, each time they cut off the head another head springs up in its place like a monstrous Hydra. The guerrilla organization has many heads, and a swarm has no head at all. A second counterinsurgency strategy is based on the "environment-deprivation" model. This strategy recognizes that its enemy is not organized like a traditional army and thus cannot simply be decapitated. It even accepts that it can never know the enemy and its organizational form adequately. Such knowledge, however, is not necessary to implement this method: the sovereign power avoids being thwarted by what it cannot know and focuses on what it can know. Success does not require attacking the enemy directly but destroying the environment, physical and social, that supports it. Take away the water and the fish will die. This strategy of destroying the support environment led, for example, to indiscriminate bombings in Vietnam, Laos, and Cambodia, to widespread killing, torture, and harassment of peasants in Central and South America, and to mass repression of activist groups in Europe and North America. Napalm could be considered metaphorically the paradigmatic weapon of the environment-deprivation strategy. This is consciously and necessarily a blunt and imprecise strategy. The many noncombatants who suffer cannot be called collateral damage because they are in fact the direct targets, even if their destruction is really a means to attack the primary enemy. The limited successes of this counterinsurgency strategy decrease as the rebellious groups develop more complex, distributed network structures. As the enemy becomes increasingly dispersed, unlocalizable, and unknowable, the support environment becomes increasingly large and indiscriminate. Faced with this tendency, the sovereign, traditional military power is tempted to throw up its hands and cry in exasperation, like Joseph Conrad's crazed antihero, "Exterminate all the brutes!"
Framework?

Debate as recreational activity should be used to prepare for the revolution

The Invisible Committee 09 (The Coming Insurrection, “Get Organized,” jbh)
What are we left with, having used up most of the leisure authorized by market democracy? What was it that made us go jogging on a Sunday morning? What keeps all these karate fanatics, these DIY, fishing, or mycology freaks going? What, if not the need to fill up some totally idle time, to reconstitute their labor power or "health capital"? Most recreational activities could easily be stripped of their absurdity and become something else. Boxing has not always been limited to the staging of spectacular matches. At the beginning of the 20th century, as China was carved up by hordes of colonists and starved by long droughts, hundreds of thousands of its poor peasants organized themselves into countless open-air boxing clubs, in order to take back what the colonists and the rich had taken from them. This was the Boxer Rebellion. It's never too early to learn and practice what less pacified, less predictable times might require of us. Our dependence on the metropolis— on its medicine, its agriculture, its police—is so great at present that we can't attack it without putting ourselves in danger. An unspoken awareness of this vulnerability accounts for the spontaneous self-limitation of today's social movements, and explains our fear of crises and our desire for "security." It's for this reason that strikes have usually traded the prospect of revolution for a return to normalcy. Escaping this fate calls for a long and consistent process of apprenticeship, and for multiple, massive experiments. It's a question of knowing how to fight, to pick locks, to set broken bones and treat sicknesses; how to build a pirate radio transmitter; how to set up street kitchens; how to aim straight; how to gather together scattered knowledge and set up wartime agronomics; understand plankton biology; soil composition; study the way plants interact; get to know possible uses for and connections with our immediate environment as well as the limits we can't go beyond without exhausting it. We must start today, in preparation for the days when we'll need more than just a symbolic portion of our nourishment and care.
Alt Stuff

Voting neg = local defeat of capital, it’s effective
The Invisible Committee 09 (The Coming Insurrection, “Get Organized,” jbh)
The goal of any insurrection is to become irreversible. It becomes irreversible when you've defeated both authority and the need for authority, property and the taste for appropriation, hegemony and the desire for hegemony. That is why the insurrectionary process carries within itself the form of its victory, or that of its defeat. Destruction has never been enough to make things irreversible. What matters is how it's done. There are ways of destroying that unfailingly provoke the return of what has been crushed. Whoever wastes their energy on the corpse of an order can be sure that this will arouse the desire for vengeance. Thus, wherever the economy is blocked and the police are neutralized, it is important to invest as little pathos as possible in overthrowing the authorities. They must be deposed with the most scrupulous indifference and derision. In times like these, the end of centralized revolutions reflects the decentralization of power. Winter Palaces still exist but they have been relegated to assaults by tourists rather than revolutionary hordes. Today it is possible to take over Paris, Rome, or Buenos Aires without it being a decisive victory. Taking over Rungis would certainly be more effective than taking over the Elysee Palace. Power is no longer concentrated in one point in the world; it is the world itself, its flows and its avenues, its people and its norms, its codes and its technologies. Power is the organization of the metropolis itself. It is the impeccable totality of the world of the commodity at each of its points. Anyone who defeats it locally sends a planetary shock wave through its networks. The riots that began in Clichy-sous-Bois filled more than one American household with joy, while the insurgents of Oaxaca found accomplices right in the heart of Paris. For France, the loss of centralized power signifies the end of Paris as the center of revolutionary activity. Every new movement since the strikes of 1995 has confirmed this. It's no longer in Paris that the most daring and consistent actions are carried out. To put it bluntly, Paris now stands out only as a target for raids, as a pure terrain to be plundered and ravaged. Brief and brutal incursions from the outside strike at the metropolitan flows at their point of maximum density. Rage streaks across this desert of fake abundance, then vanishes. A day will come when this capital and its horrible concretion of power will lie in majestic ruins, but it will be at the end of a process that will be far more advanced everywhere else. All power to the communes!
PAGE
1

