NDI 2010
43
[TGFL Sophs]
Withdrawal K

Withdrawal Critique
1Withdrawal Critique

2Withdrawal K --- 1nc

4Withdrawal K --- 1nc

5Withdrawal K --- 1nc

6Link: “Terrorism”

7Link/Impact

9Link/Impact

10Link/Impact --- Overstretch/Economic Collapse

11Link/Impact --- Security (Continual Expansion

13AT: “But We Reduce Troops”

14AT: “But We Reduce Bases”

15Impact --- Security (War

17Impact --- Militarism Bad

18Impact --- Bases Bad --- International Law

19Impact --- Bases Bad (Japan Specific)

20Impact --- Bases Bad (Iraq/Afghanistan)

21Impact – Bases Bad

22Impact --- Bases Bad

23Impact --- Bases/Militarism Bad

24Impact --- Bases Bad --- Extinction

25Impact --- Bases Bad

26Impact --- Bases Bad

27Impact --- Bases Bad

28Impact --- Bases Bad --- Child Soldiers

29Impact – Bases Bad - Laundry List

30Impact – Bases Bad - Blowback

31AT: Perm

32AT: Threats Are Real

33AT: Threats Are Real

34AT: Threats Are Real

35AT: Hegemony Good

36AT: Hegemony Good

37AT: Realism Good

38AT: “It’s the Obama Administration”

39Alternative --- Education

41Framework --- Discourse Shapes Reality

42AT: Framework – AT: Democracy Good

43Aff AT: Security K

Withdrawal K --- 1nc
A --- Link --- the aff’s withdrawal of military presence is the modern strategy for empire-building: troops will just be re-deployed to locations where populations are less able to resist – furthering US imperial domination
Grossman 10 (Zoltán, professor of geography at The Evergreen State College, Washington “Imperial Footprint: America’s Foreign Military Bases” http://www.dmzhawaii.org/?tag=bases-of-empire)
“Metaphorically,” observes Catherine Lutz, “the military is spoken of as an ‘arm’ of the state, as having ‘posture,’ ‘reach,’ ‘stance,’ and perhaps most tellingly, a ‘footprint’ ” (p. 21). In the twenty-first century, this military “footprint” can be seen in the form of the vast, global network of military bases belonging to the United States. Lutz’s new anthology, The Bases of Empire, asserts that “Bases are the literal and symbolic anchors, and the most visible centerpieces, of the U.S. military presence overseas. To understand where those bases are and how they are being used is essential for understanding the United States’ relationship with the rest of the world, the role of coercion in it, and its political economic complexion” (p. 6).

Lutz, a professor of international studies and anthropology at Brown University, introduces her anthology with a review of the growing military-bases network. As of 2007, the Pentagon officially massed “190,000 troops and 115,000 civilian employees” within 909 military facilities in forty-six countries and territories. Just one of these military installations—the Balad Air Base in Iraq—covers sixteen square miles with an additional twelve-square-mile “security perimeter”. The base can, in fact, be seen from outer space (and can be viewed on Google Earth by downloading the military-bases datafile at www.tni.org). Lutz observes that “While the bases are literally barracks and weapons depots and staging areas for war-making . . . they are also political claims, spoils of war, arms sales showrooms, toxic industrial sites, laboratories for cultural (mis)communication, and collections of customers for local bars, shops, and prostitution” (p. 4).

Like a good geographer, Lutz ties the global phenomenon of US bases to their local realities:

The environmental, political, and economic impact of these bases is enormous and, despite Pentagon claims that the bases simply provide security to the regions they are in, most of the world’s people feel anything but reassured by this global reach. Some communities pay the highest price: their farmland taken for bases, their children neurologically damaged by military jet fuel in their water supplies, their neighbors imprisoned, tortured, and disappeared by the autocratic regimes that survive on U.S. military and political support given as a form of tacit rent for the bases. (P. 4)

Lutz identifies four major historical periods when the United States has built new military bases, and during which “The presumption was established that bases captured or created during wartime would be permanently retained” (p. 14). The first period was after the United States began expanding into North America, when it annexed Native American and Mexican national territories, and “every Western fort . . . was a foreign military base” (p. 10). The second period was after the 1898 Spanish–American War, and the acquisition of new colonies in the Pacific and Caribbean, which served as “coaling stations” for a globalised US Navy. The third period was after 1945, during the Cold War and the immense extension of US economic power around the world. The fourth period was set in motion after 2001 in the so-called “global war on terror”, which is notable mainly for its similarity to earlier imperial projects, with the same rationales of protecting security and freedom.

It used to be that military bases were built to wage wars, but increasingly it seems that wars are being waged to build bases. After every US military intervention since 1990, the Pentagon has left behind clusters of new bases in areas where it never before had a foothold. The string of new bases stretches from Kosovo and adjacent Balkan states, to Iraq and other Persian Gulf states, into Afghanistan and other Central Asian states. Collectively on a map, the bases appear to form a new US sphere of influence in the strategic “middle ground” between the European Union and East Asia, and may well be intended to counteract the emergence of these global economic competitors.
In his contribution on “US Foreign Military Bases and Military Colonialism”, Joseph Gerson of the American Friends Service Committee analyses the reasons for the Pentagon’s “web of foreign fortresses that surpass those created by Genghis Khan, Julius Caesar, Alexander the Great, or Queen Victoria” (p. 51). Gerson notes that bases do not simply project military force abroad, but have many other functions. These include encircling enemies (such as the Soviet Union or Iran), servicing warships and jets, securing fossil fuels from friend and foe alike, controlling and influencing governments and political dynamics, and serving as training and exercise centres, command-and-control facilities, and more recently as torture centres. In a sense, the bases serve as a “tripwire” to prevent any real changes to the status quo—the United States has to intervene in other world regions in order to protect the bases it has already stationed there.

Gerson recalls activists from Guam displaying two maps that illustrated the effects of US bases on their daily lives. One map showed the island’s “best fishing grounds, its best agricultural land, and its best drinking water. The other showed the locations of the U.S. military bases, installations, and military exercises. The two maps were identical” (p. 53). He also relates the tragedy of Diego Garcia, ostensibly a tiny British island-colony in the Indian Ocean. All of the island’s residents were evicted in the 1960s so that it could be occupied by an enormous US base that has served as a lynchpin in every US Middle East invasion and occupation since that time.

Some may be tempted to blame the administration of George W. Bush for the rapid growth in the number of US military bases around the world. But Gerson observes that “While the reckless unilateralism of the Bush–Cheney administration was widely regarded as a radical departure from more complex and nuanced methods of maintaining the empire, it reflected more continuity than change” (p. 57). During recent Republican and Democratic administrations, the Pentagon has used every crisis as a convenient opportunity to establish a permanent military presence in strategic parts of the world—particularly in the belt stretching from Poland to Pakistan.
The Bases of Empire is invaluable for its documentation of recent changes in US basing strategy. While most critical studies of US military bases seem stuck in Cold War or “post–Cold War” paradigms, this book focuses on the new conditions of the twenty-first century. Uppermost among the new strategies is former defence secretary Donald Rumsfeld’s “lily-pad” scenario, which has seen the proliferation of smaller and more widely scattered bases around the world—including in new regions such as East and West Africa. Because the new bases have fewer personnel (and virtually no military families), they are less visible and socially disruptive to the host nation than earlier sprawling megabases.

A key aspect of the lily-pad strategy is the increasing US use of foreign military installations through basing access agreements, and the prepositioning of weapons and supplies. The foremost example, as Ronald Simbulan observes, is the “Visiting Forces Agreement” (VFA), a controversial measure in the Philippines that offers the United States temporary access to its former bases there, allowing it to mount aggressive and nearly constant training exercises. Another major feature of the lily-pad strategy is the turning over of US military functions to private security contractors, to place a civilian fig leaf over armed occupation. As Lutz notes, Balad Air Base houses not only thirty thousand troops, but also ten thousand private contractors (who call the base “Mortarville” because it has been pounded so often by the shells of Iraqi insurgents). The Obama administration is increasing the use of civilian contractors in Afghanistan as well.

As part of the lily-pad strategy, followed closely by the current US defence secretary, Robert Gates, bases have been located in new host countries in order to substitute for bases that have become unpopular in other host countries. For example, new bases in eastern and central Europe—such as Camp Bondsteel in Kosovo—are substitutes for the unpopular and rapidly downsizing US presence in Germany. Operations in Guam and Hawaii have expanded because of the powerful anti-bases movements in the Philippines and Okinawa. The US bases in Iraq were intended partly to be substitutes for the US bases in Saudi Arabia—whose presence in the Muslim holy land fed the resentment that helped lead to the attacks of 11 September 2001. And since Ecuador has announced that the United States will no longer be allowed to use the air base at Manta, Washington has been planning to set up new military bases in Colombia, the region’s most notorious human-rights abuser. By playing this “shell game” with its bases, the Pentagon may also be trying to play off anti-base movements in different countries against one another.

Another new development in the past two decades has been the Pentagon’s ability to deliver force directly from the US “homeland”. The Air Force has undertaken bombing runs around the world (to Panama, Iraq, etc.) from air bases in the United States, rather than exclusively from foreign bases. A related development is the pronounced military build-up of island garrisons that are under US sovereignty or control so that they become virtual aircraft carriers. John Pike, webmaster of the defence website GlobalSecurity.org, predicts that the US military will “be able to run the planet from Guam and Diego Garcia by 2015, even if the entire Eastern Hemisphere has drop-kicked us” (p. 211).
Withdrawal K --- 1nc
B --- The impact is planetary annihilation
Fred Dallmayr 4 - Professor in the departments of philosophy and political science at the University of Notre Dame, The Underside of Modernity: Adorno, Heidegger, and Dussel, Constellations, Volume 11, Issue 1 (p 102-120)

What Dussel here calls asymmetry is otherwise often called hegemony – or else the onset of a new global imperialism (involving the rule of the “West” over the “Rest”). In such a situation, nothing can be more important and salutary than the cultivation of global critical awareness, of critical counter-discourses willing and able to call into question the presumptions of global imperial rule. The dangers of such totalizing domination are becoming more evident every day. With the growing technological sophistication of weaponry we are relentlessly instructed about the underside of modernity, about the fateful collusion of power and knowledge in the unfolding of modern enlightenment (as analyzed by Adorno and Horkheimer). Coupled with the globalizing momentum, military sophistication greatly enhances the prospect of global warfare – indeed of global “total” warfare (as envisaged by Heidegger in the 1930s). Such warfare, moreover, is profiled against the backdrop of hegemonic asymmetry (as seen by Dussel): the vastly unequal possession of nuclear and other weapons of mass destruction. In this situation, the goal of global warfare is bound to be the “total” subjugation of less developed or subaltern societies – a subjugation accomplished through longdistance military offensives capable of inflicting maximum casualties on enemies while minimizing the attackers’ costs.25 Given the intoxicating effects of global rule, must one not also anticipate corresponding levels of total depravity and corruption among the rulers? In fact, must one not fear the upsurge of a new breed of “global master criminals” (planetarische Hauptverbrecher) whose actions are likely to match those of their twentieth-century predecessors, and perhaps even surpass them (behind a new shield of immunity)? Armed with unparalleled nuclear devices and unheard-of strategic doctrines, global masters today cannot only control and subjugate populations, but in fact destroy and incinerate them (from high above). In the words of Arundhati Roy, addressed to the world’s imperial rulers:

To slow a beast, you break its limbs. To slow a nation, you break its people; you rob them of volition. You demonstrate your absolute command over their destiny. You make it clear that ultimately it falls to you to decide who lives, who dies, who prospers, who doesn’t. To exhibit your capability you show off all that you can do, and how easily you can do it – how easily you could press a button and annihilate the earth.26
Withdrawal K --- 1nc
C --- Alternative --- vote negative to make your ballot relevant by aligning with the global anti-bases movement: raising consciousness among American citizens about the atrocities of the US’ empire of bases is a vital first-step for effective resistance to this militarism
Grossman 10 (Zoltán, professor of geography at The Evergreen State College, Washington “Imperial Footprint: America’s Foreign Military Bases” http://www.dmzhawaii.org/?tag=bases-of-empire)
The global proliferation of US bases might cause one to believe that the US military is an unstoppable steamroller that inevitably prevails over the hapless victims in its path, but The Bases of Empire highlights several case studies of successful popular resistance. As Lutz observes, nationalist revolutions or public campaigns have ejected large US military bases from at least twenty countries or territories—including the Philippines, Panama, Ecuador, and Vieques (Puerto Rico)—and reduced or modified the Pentagon’s presence in dozens of other countries. In certain other countries—such as Saudi Arabia, Uzbekistan, and Kyrgyzstan—even dictatorial regimes have (at least temporarily) scaled back US bases in the face of public dissent.

In 2007, anti-bases activists from around the world met in Ecuador to form the International Network for the Abolition of Foreign Military Bases, committed to ending the presence of all militaries outside their own borders. They met again in 2009 in a “Security without Empire” conference in Washington, D.C., buoyed by the strengthened citizens’ opposition to US bases in Italy, South Korea, Japan, the Czech Republic, and other countries. The network’s website at www.no-bases.org documents the struggles in each country, and discusses unified strategies and actions to overcome the bases “shell game” played by the Pentagon, and to prevent the growing global movement from becoming segmented and divided.

Lutz does a great service to the global movement by including case studies by anti-bases activists and scholars themselves, who deftly explore the local nuances and complexities unique to their regional situations. The contributors cover Latin America and the Caribbean (John Lindsay-Poland), Europe (David Heller and Hans Lammerant), Iraq (Tom Engelhardt), the Philippines (Roland Simbulan), Diego Garcia (David Vine and Laura Jeffery), Vieques (Katherine McCaffrey), Okinawa (Kozue Akibayashi and Suzuyo Takazato), Turkey (Ayşe Gül Altmay and Amy Holmes), and Hawaii (Kyle Kajihiro).

The authors discuss innovative strategies and tactics of the anti-bases movements, such as the “bombspotting” campaigns that have monitored nuclear weapons in Europe and tracked the caravans transporting such weapons in Britain. Other tactics include the activist occupations of naval bombing ranges on Vieques and Kaho’olawe (Hawaii) that not only stopped the shelling, but restored part of the islands for public use—pending the US Navy’s painfully slow munitions clean-ups. Local opposition has succeeded in preventing the expansion of bases in Okinawa (Japan), and blocked the use of US bases in Turkey as launching-pads for the US invasion of Iraq.

But the book does merely cheer on the anti-bases movements, or present them as a monolithic bloc. The contributors take a more original and innovative approach by describing the difficulties of building and maintaining social-movement alliances against the bases. For example, Diego Garcia activists have followed divergent strategies: to return the island to Mauritius, to return evicted residents to the island, or to return the region to a relatively demilitarised state. These strategies often conflict with one another and by no means entail a common goal—closure of the US base on the island—despite the use of the common yet ambiguous slogan, “Give Us Back Diego!” In contrast, political factions with different stances towards the colonial status of Puerto Rico agreed to frame their Vieques demands primarily around environmental health and safety for residents, as reflected in the slogan, “Not One More Bomb!”, and met with much greater success than did the Diego Garcia activists.

The opposition in Okinawa has similarly coalesced around safety for residents, and against the harassment and rape of local women by US military personnel. In the Philippines, various concerns about militarism, women’s rights, and environmental safety reinforced the Filipino nationalist movement, helping it to throw off decades of American neo-colonial control. In Hawaii, about 17 per cent of the population is part of the US military community, and 19 per cent are Native Hawaiians—many of whom oppose not only the bases (largely for desecrating sacred and natural sites), but also the original illegal US annexation of their islands.

The main hurdle that the anti-bases movement must overcome, however, is the stunning lack of awareness among American citizens of their “empire of bases”. In her foreword, feminist scholar Cynthia Enloe offers useful insights into why the US public and media have a “lack of curiosity” about the bases. Most Americans assume that the bases have been invited in by host countries, that the latter enjoy stability and material benefits as a result, and that contact with the most “civilised” military in the world “can only prove beneficial to the fortunate host society” (p. xi). Catherine Lutz’s book documents that most of these assumptions are untrue, and in fact are the opposite of the real experiences of local residents living near US military bases abroad. The Bases of Empire is a useful source for Americans asking why their foreign policy seems only to diminish national security for other countries, and for their own, and an invaluable handbook for Americans who really seek a new relationship with the rest of the world.
Link: “Terrorism”
REPRESENTATIONS OF ISLAM AS A THREAT ARE ROOTED IN MISUNDERSTANDING AND GENERALIZATIONS-THEIR AUTHORS’ ASSUMPTIONS ABOUT THESE PEOPLE ARE IMPERIALIST AND ARBITRARY

Said 03 [August 2, 2003. Edward Said is a preeminent scholar and an important figure in postcolonial studies. A professor of Comparative Literature at Columbia University, he is also well known as an activist in Middle Eastern politics. “A Window On The World” Guardian.Co.uk <http://www.guardian.co.uk/books/2003/aug/02/alqaida.highereducation/print>]
My argument is that history is made by men and women, just as it can also be unmade and rewritten, so that "our" east, "our" orient becomes "ours" to possess and direct. And I have a very high regard for the powers and gifts of the peoples of that region to struggle on for their vision of what they are and want to be. There has been so massive and calculatedly aggressive an attack on contemporary Arab and Muslim societies for their backwardness, lack of democracy, and abrogation of women's rights that we simply forget that such notions as modernity, enlightenment, and democracy are by no means simple and agreed-upon concepts that one either does or does not find like Easter eggs in the living-room. The breathtaking insouciance of jejune publicists who speak in the name of foreign policy and who have no knowledge at all of the language real people actually speak, has fabricated an arid landscape ready for American power to construct there an ersatz model of free market "democracy". But there is a difference between knowledge of other peoples and other times that is the result of understanding, compassion, careful study and analysis for their own sakes, and on the other hand knowledge that is part of an overall campaign of self-affirmation. It is surely one of the intellectual catastrophes of history that an imperialist war confected by a small group of unelected US officials was waged against a devastated third world dictatorship on thoroughly ideological grounds having to do with world dominance, security control and scarce resources, but disguised for its true intent, hastened and reasoned for by orientalists who betrayed their calling as scholars. The major influences on George W Bush's Pentagon and National Security Council were men such as Bernard Lewis and Fouad Ajami, experts on the Arab and Islamic world who helped the American hawks to think about such preposterous phenomena as the Arab mind and the centuries-old Islamic decline which only American power could reverse. Today bookstores in the US are filled with shabby screeds bearing screaming headlines about Islam and terror, the Arab threat and the Muslim menace, all of them written by political polemicists pretending to knowledge imparted by experts who have supposedly penetrated to the heart of these strange oriental peoples. CNN and Fox, plus myriad evangelical and rightwing radio hosts, innumerable tabloids and even middle-brow journals, have recycled the same unverifiable fictions and vast generalisations so as to stir up "America" against the foreign devil.

Link/Impact

The extension of bases allows for the expansion of the military-industrial complex’s violent domination over the planet - creating racialized, anti-democratic boundaries between the US and dominated peoples
Jim Miles 10, Canadian educator and a regular contributor/columnist of opinion pieces and book reviews for The Palestine Chronicle, Review: The Bases of Empire – The Global Struggle against U.S. Military Posts, Foreign Policy Journal, 3-22-2010, This review was originally published in the Palestine Chronicle on March 22, 2010, http://www.foreignpolicyjournal.com/2010/03/23/review-the-bases-of-empire-the-global-struggle-against-u-s-military-posts/
Up until the Bush II administration the denial machine still actively denied the U.S. its rightful position among the empires of global history. Those that did accept empire usually did so with the qualifier of it being an “accidental” empire, with its main purpose being to save the people, spread democracy, and civilize/Christianize the natives. Empire is denied for various reasons, the main factor argued in is that the U.S. has no colonies and does not have an empirical land base with which to operate within. Lutz provides a very clear definition of empire as when a countries “policies aim to assert and maintain dominance of other regions. Those policies succeed when wealth is extracted from peripheral areas and redistributed to the imperial center.”
This highlights two features of the U.S. empire. First, that while it does not have colonies it does have many – hundreds, eight or nine, approaching or exceeding a thousand depending on sources – bases that dominate most of the world. The wealth extracted is not so much redistributed to a physical center as Rome, Paris, London as in older empires, but is redistributed to a more amorphous corporate base encompassing the U.S. and the European Union.

It can be argued as well that both the U.S. and EU have their own internal arrangements of ‘heartland’ and ‘hinterland’.

Corporations

One of the underlying themes arising from Lutz’s introduction and inclusive within the various essays is that “corporations and the military itself as an organization have profited from bases’ continued existence, regardless of their strategic value.” Military liaisons with other countries usually are “linked with trade and other kinds of agreements, such as access to oil and other raw materials and investment opportunities.”
The idea of corporate ‘investment’ via the military is reiterated throughout the essays. The introduction by John Lindsay-Poland to “U.S. Military Bases in Latin America and the Caribbean” says the bases there “have served explicitly to project and protect U.S. government and commercial interests in the region,” and are “tangible commitments to U.S. policy priorities such as ensuring access to strategic resources, especially oil and natural gas.” Further , the bases serve “to control Latin populations and resources.” In “Iraq as a Construction Site” Tom Engelhardt argues that “American [U.S.] officials are girding for an open-ended commitment to protect the country’s oil industry.”

The obverse of this is recognized in Roland Simbulan’s essay on “…U.S. Military Activities in the Philippines” where opposition to the bases “articulate…the possibility and desire for human security and genuine development through their common opposition to neoliberal globalization.” He notes that those opposed to the U.S. military bases also “consider themselves part of the anti-corporate globalization movement as well.”

More specifically, David Vine and Laura Jeffery highlight the power of trade in conjunction with the military in their essay “Give us Back Diego Garcia.” The Chagossians exiled from Diego Garcia ended up in Mauritius, where the U.S. and the U.K have used corporate-government threats “against Mauritian sugar and textile export quotas” to sideline the Mauritian agenda at the UN. They add more generally that former colonies are constrained by political and economic power that must “confront the power of governments like the [U.S.] and the [U.K.]” The smaller the nation the more constraints apply “given their deep dependence on economic agreements with the major powers for their economic survival.” And again, the powerful can change laws to their liking and buy off opposition “with what for them are relatively small trade benefits.”

Larger nations are affected as well. Turkey’s decision to not participate in the invasion of Iraq brought forth concerns that the “price of non-cooperation was regarded as an impossible political and economic bargain for a country that relied heavily on IMF funding.” While debating the issue one of the main reference points was the “science of economics” showing that “acting alongside the USA would certainly be in the benefit of Turkey in regard to the wealth of its population.” Economics is of course far from being a science, more in the realm of mythology, and the significant factor that most arguments for the military miss have little if anything to do with global/national economics as presented by the Washington consensus. And as exemplified in the case of “Okinawa,” by Kozue Akibayashi and Suzuyo Takazato, the situation becomes one in which the occupied territory provides “a considerable amount of financial aid”, which is “a cost born by host nations to maintain the U.S. military.”

Much of it devolves from the involvement of a local elite who would lose much of their power and personal wealth if the trade arrangements were abrogated. As argued within the text as a whole, a return to the indigenous populations’ original patterns of economy would benefit the population in areas much broader than just in monetary terms. Another example of this is Hawaii. Kyle Kajihiro writes that “the militarization of [Hawaii] involved collaboration by different sets of local elites.” The “haole elite, the descendents of missionaries and business owners, leveraged the [U.S.] desire for a navel base in [Hawaii] to their advantage.”

Corporations are an underlying theme, not the main theme, yet it is an issue that arises in each of the essays examining a particular base or set of bases in a country. There can be little doubt that U.S. “free trade capitalism” operates from the strength not of U.S. economic might, but that the economic might has been gained through the use of a militarized empire to promote corporate interests.
Resistance

Having made my connections to the work above, the subtitle of the text defines the greater thrust of the essayists in the book. The military bases around the world are not welcomed by the indigenous populations except for a few select elite who benefit with the financial and political power that arises from liaising with the U.S. For the majority, there is a resistance to the ongoing utilization of their land by the U.S. military. Apart from the globalization/economic arguments of the larger scale, there are many other common causes between the different protesting groups.

The losses are many in regions occupied by the U.S. military. Democracy, freedom, and equality, the main rhetorical features of U.S. arguments are all denied by the occupation forces and by the local elites that benefit from their association with them. In all cases presented, democracy has been limited, from the desires of the Okinawan people, the native Hawaiians, the citizens of Puerto Rico, the Philippines, Latin America, Diego Garcia, to Turkey.

For one thing, the bases themselves create artificial divisions that would not exist if they were not there in the first place. Certainly small elements of the native population may do well, but the wealth generally stays with the elites. As in the case of Hawaii, Okinawa, and Diego Garcia, racism becomes a factor as the indigenous population is denied any credence in the face of the corporate power of the military and the local power structures.

Damages

There are other damages to people, societal structures, and the cultural and natural environments of the occupied areas. In all of the cases, the presence of the U.S. military has created social problems ranging from the abuse of women and children, through the denial of social services and a true legal system, to the overall restructuring or destruction of a society. The environment, the native lands and oceans so important to indigenous survival anywhere, suffers from toxic pollutants ranging from standard industrial and agricultural chemicals to the unique chemicals and biological weapons of the military. The focus in these essays is on ‘traditional’ weapons used in firing ranges on land and sea but also includes nuclear weapons in storage or transit and the use of depleted uranium.

The people who protest against these bases suffer from the lack of legal rights, the tendency for frontier justice in many places in Latin America and the Philippines, and the verbal and physical attacks perpetrated by the occupying forces. Since 2001, the role of terrorism has had a great impact on many of the protesters as terrorism becomes the new communism – the overall threat that is used to justify many new laws of control and the creation of outlaws – extra-judicial murder by declaring anyone opposed to the government as a terrorist. The Philippines is proposing to enact a National Identification System and an Anti Terrorism Bill “in which draconian measures are to be introduced to clamp down on critical and dissenting voices and curtail civil liberties and democratic rights.” In Hawaii, terrorism in the form of “Homeland security” names an amorphous threat and simultaneously unleashes fantasies about assault and vulnerability. Within its terms, opposition is rendered unintelligible; to oppose the security of the homeland is unthinkable….Hawaii pays a high price.”

Link/Impact

Our increasing reliance on the military is leading to a weaker, more resource dependent and expectant force, draining our economy and feeding into an unending cycle that leads to the collapse of the US.

Mitchell 4 (Stephen, lay member of the Church and Society Network: Advocating for Peace with Justice Committee of the Rocky Mountain Conference of the United Methodist Church (UMC), and of Golden, Colorado's First UMC, November 4, http://www.commondreams.org/views04/1104-31.htm, “Envisioning the Future”)
After Augustus, not much recommends the Roman Empire as an example of enlightened government despite the enthusiasm for it of such neoconservative promoters of the George W. Bush administration as the Washington Post's Charles Krauthammer, the Wall Street Journal's Max Boot, and the Weekly Standard's William Kristol. My reasons for going over this ancient history are not to suggest that our own Boy Emperor is a second Octavian but rather what might happen after he is gone. The history of the Roman republic from the time of Julius Caesar on suggests that it was imperialism and militarism -- poorly understood by all conservative political leaders at the time -- that brought it down. Militarism and the professionalization of a large standing army create invincible new sources of power within a polity. The government must mobilize the masses in order to exploit them as cannon fodder and this leads to the rise of populist generals who understand the grievances of their troops and veterans.

Service in the armed forces of the United States has not been a universal male obligation of citizenship since 1973. Our military today is a professional corps of men and women who join up for their own reasons, commonly to advance themselves in the face of one or another cul de sac of American society. They normally do not expect to be shot at, but they do expect all the benefits of state employment -- steady pay, good housing, free medical benefits, relief from racial discrimination, world travel, and gratitude from the rest of society for their military "service." They are well aware that the alternatives civilian life in America offers today include difficult job searches, no job security, regular pilfering of retirement funds by company executives and their accountants, "privatized" medical care, bad public elementary education systems, and insanely expensive higher education. They are ripe, it seems to me, not for the political rhetoric of patrician politicians who have followed the Andover, Yale, Harvard Business School route to riches and power but for a Julius Caesar, Napoleon Bonaparte, or Juan Peron -- a revolutionary, military populist with no interest in republican niceties so long as he is made emperor.
Given the course of the postwar situations in Afghanistan and Iraq, it may not be too hard to defeat George Bush in the election of 2004. But whoever replaces him will have to deal with the Pentagon, the military-industrial complex, our empire of bases, and a fifty-year-old tradition of not telling the public what our military establishment costs and the devastation it can inflict. History teaches us that the capacity for things to get worse is limitless. Roman history suggests that the short, happy life of the American republic is in serious trouble -- and that conversion to a military empire is, to say the least, not the best answer.

Link/Impact --- Overstretch/Economic Collapse
America’s drive for expansion is represent not in the form of colonies, but instead military bases. This drive is reinforces the ideology we need the eradicate and sends our state towards overstretch and economic collapse.

Johnson 4 (Chalmers, professor emeritus of the University of California, San Diego author of 'The Sorrows of Empire: Militarism, Secrecy, and the End of the Republic' (Metropolitan). and 'Blowback: The Costs and Consequences of American Empire,' has just been updated with a new introduction, http://www.common dreams.org/views04/0115-08.htm)
Once upon a time, you could trace the spread of imperialism by counting up colonies. America's version of the colony is the military base. By following the changing politics of global basing, one can learn much about our ever larger imperial stance and the militarism that grows with it. Militarism and imperialism are Siamese twins joined at the hip. Each thrives off the other. Already highly advanced in our country, they are both on the verge of a quantum leap that will almost surely stretch our military beyond its capabilities, bringing about fiscal insolvency and very possibly doing mortal damage to our republican institutions. The only way this is discussed in our press is via reportage on highly arcane plans for changes in basing policy and the positioning of troops abroad -- and these plans, as reported in the media, cannot be taken at face value. Marine Brig. Gen. Mastin Robeson, commanding our 1,800 troops occupying the old French Foreign Legion base at Camp Lemonier in Djibouti at the entrance to the Red Sea, claims that in order to put "preventive war" into action, we require a "global presence," by which he means gaining hegemony over any place that is not already under our thumb. According to the right-wing American Enterprise Institute, the idea is to create "a global cavalry" that can ride in from "frontier stockades" and shoot up the "bad guys" as soon as we get some intelligence on them.
Link/Impact --- Security (Continual Expansion
The desire inflamed by security rhetoric eliminates all protection for humanity’s fundamental rights, instead replacing it with a never-ending quest for expansion.

Johnson 4 (Chalmers, professor emeritus of the University of California, San Diego author of 'The Sorrows of Empire: Militarism, Secrecy, and the End of the Republic' (Metropolitan). and 'Blowback: The Costs and Consequences of American Empire,' has just been updated with a new introduction, http://www.common dreams.org/views04/0115-08.htm)
One reason why the Pentagon is considering moving out of rich democracies like Germany and South Korea and looks covetously at military dictatorships and poverty-stricken dependencies is to take advantage of what the Pentagon calls their "more permissive environmental regulations." The Pentagon always imposes on countries in which it deploys our forces so-called Status of Forces Agreements, which usually exempt the United States from cleaning up or paying for the environmental damage it causes. This is a standing grievance in Okinawa, where the American environmental record has been nothing short of abominable. Part of this attitude is simply the desire of the Pentagon to put itself beyond any of the restraints that govern civilian life, an attitude increasingly at play in the "homeland" as well. For example, the 2004 defense authorization bill of $401.3 billion that President Bush signed into law in November 2003 exempts the military from abiding by the Endangered Species Act and the Marine Mammal Protection Act.

AT: “But We Reduce Troops”

They barely make a dent in US deployments - The U.S. Global Empire Spans To 135 Countries
Vance 04
[Laurence M. Vance, editor of the Classic Reprints series and the director of the Francis Wayland Institute, “The U.S. Global Empire” http://www.lewrockwell.com/vance/vance8.html] There is a new empire in town, and its global presence is increasing every day. The kingdom of Alexander the Great reached all the way to the borders of India. The Roman Empire controlled the Celtic regions of Northern Europe and all of the Hellenized states that bordered the Mediterranean. The Mongol Empire, which was the largest contiguous empire in history, stretched from Southeast Asia to Europe. The Byzantine Empire spanned the years 395 to 1453. In the sixteenth century, the Ottoman Empire stretched from the Persian Gulf in the east to Hungary in the northwest; and from Egypt in the south to the Caucasus in the north. At the height of its dominion, the British Empire included almost a quarter of the world’s population. Nothing, however, compares to the U.S. global empire. What makes U.S. hegemony unique is that it consists, not of control over great land masses or population centers, but of a global presence unlike that of any other country in history. The extent of the U.S. global empire is almost incalculable. The latest "Base Structure Report" of the Department of Defense states that the Department’s physical assets consist of "more than 600,000 individual buildings and structures, at more than 6,000 locations, on more than 30 million acres." The exact number of locations is then given as 6,702 – divided into large installations (115), medium installations (115), and small installations/locations (6,472). This classification can be deceiving, however, because installations are only classified as small if they have a Plant Replacement Value (PRV) of less than $800 million. Although most of these locations are in the continental United States, 96 of them are in U.S. territories around the globe, and 702 of them are in foreign countries. But as Chalmers Johnson has documented, the figure of 702 foreign military installations is too low, for it does not include installations in Afghanistan, Iraq, Israel, Kosovo, Kuwait, Kyrgyzstan, Qatar, and Uzbekistan. Johnson estimates that an honest count would be closer to 1,000. The number of countries that the United States has a presence in is staggering. According the U.S. Department of State’s list of "Independent States in the World," there are 192 countries in the world, all of which, except Bhutan, Cuba, Iran, and North Korea, have diplomatic relations with the United States. All of these countries except one (Vatican City) are members of the United Nations. According to the Department of Defense publication, "Active Duty Military Personnel Strengths by Regional Area and by Country," the United States has troops in 135 countries. This means that the United States has troops in 70 percent of the world’s countries. The average American could probably not locate half of these 135 countries on a map. To this list could be added regions like the Indian Ocean territory of Diego Garcia, Gibraltar, and the Atlantic Ocean island of St. Helena, all still controlled by Great Britain, but not considered sovereign countries. Greenland is also home to U.S. troops, but is technically part of Denmark. Troops in two other regions, Kosovo and Hong Kong, might also be included here, but the DOD’s "Personnel Strengths" document includes U.S. troops in Kosovo under Serbia and U.S. troops in Hong Kong under China. Possessions of the United States like Guam, Johnston Atoll, Puerto Rico, the Trust Territory of the Pacific Islands, and the Virgin Islands are likewise home to U.S. troops. Guam has over 3,200. Regular troop strength ranges from a low of 1 in Malawi to a high of 74,796 in Germany. At the time the most recent "Personnel Strengths" was released by the government (September 30, 2003), there were 183,002 troops deployed to Iraq, an unspecified number of which came from U.S. forces in Germany and Italy. The total number of troops deployed abroad as of that date was 252,764, not including U.S. troops in Iraq from the United States. Total military personnel on September 30, 2003, was 1,434,377. This means that 17.6 percent of U.S. military forces were deployed on foreign soil, and certainly over 25 percent if U.S. troops in Iraq from the United States were included. But regardless of how many troops we have in each country, having troops in 135 countries is 135 countries too many. The U. S. global empire – an empire that Alexander the Great, Caesar Augustus, Genghis Khan, Suleiman the Magnificent, Justinian, and King George V would be proud of.

AT: “But We Reduce Bases”

There are many known and unknown U.S. Bases that span around the world

Johnson 09

[Chalmers Johnson, president and co-founder of the Japan Policy Research Institute, consultant for the CIA, author and professor emeritus of the University of California, San Diego, led the Center for Chinese Studies at the University of California, Berkeley, “737 U.S. Military Bases=American Empire” 3/21, http://www.globalresearch.ca/index.php?context=va&aid=12824]

 With more than 2,500,000 U.S. personnel serving across the planet and military bases spread across each continent, it's time to face up to the fact that our American democracy has spawned a global empire. The following is excerpted from Chalmers Johnson's new book, "Nemesis: The Last Days of the American Republic" (Metropolitan Books). Once upon a time, you could trace the spread of imperialism by counting up colonies. America's version of the colony is the military base; and by following the changing politics of global basing, one can learn much about our ever more all-encompassing imperial "footprint" and the militarism that grows with it. It is not easy, however, to assess the size or exact value of our empire of bases. Official records available to the public on these subjects are misleading, although instructive. According to the Defense Department's annual inventories from 2002 to 2005 of real property it owns around the world, the Base Structure Report, there has been an immense churning in the numbers of installations. The total of America's military bases in other people's countries in 2005, according to official sources, was 737. Reflecting massive deployments to Iraq and the pursuit of President Bush's strategy of preemptive war, the trend line for numbers of overseas bases continues to go up. Interestingly enough, the thirty-eight large and medium-sized American facilities spread around the globe in 2005 - mostly air and naval bases for our bombers and fleets - almost exactly equals Britain's thirty-six naval bases and army garrisons at its imperial zenith in 1898. The Roman Empire at its height in 117 AD required thirty-seven major bases to police its realm from Britannia to Egypt, from Hispania to Armenia. Perhaps the optimum number of major citadels and fortresses for an imperialist aspiring to dominate the world is somewhere between thirty-five and forty. Using data from fiscal year 2005, the Pentagon bureaucrats calculated that its overseas bases were worth at least $127 billion -- surely far too low a figure but still larger than the gross domestic products of most countries -- and an estimated $658.1 billion for all of them, foreign and domestic (a base's "worth" is based on a Department of Defense estimate of what it would cost to replace it). During fiscal 2005, the military high command deployed to our overseas bases some 196,975 uniformed personnel as well as an equal number of dependents and Department of Defense civilian officials, and employed an additional 81,425 locally hired foreigners. The worldwide total of U.S. military personnel in 2005, including those based domestically, was 1,840,062 supported by an additional 473,306 Defense Department civil service employees and 203,328 local hires. Its overseas bases, according to the Pentagon, contained 32,327 barracks, hangars, hospitals, and other buildings, which it owns, and 16,527 more that it leased. The size of these holdings was recorded in the inventory as covering 687,347 acres overseas and 29,819,492 acres worldwide, making the Pentagon easily one of the world's largest landlords. These numbers, although staggeringly big, do not begin to cover all the actual bases we occupy globally. The 2005 Base Structure Report fails, for instance, to mention any garrisons in Kosovo (or Serbia, of which Kosovo is still officially a province) -- even though it is the site of the huge Camp Bondsteel built in 1999 and maintained ever since by the KBR corporation (formerly known as Kellogg Brown & Root), a subsidiary of the Halliburton Corporation of Houston. The report similarly omits bases in Afghanistan, Iraq (106 garrisons as of May 2005), Israel, Kyrgyzstan, Qatar, and Uzbekistan, even though the U.S. military has established colossal base structures in the Persian Gulf and Central Asian areas since 9/11. By way of excuse, a note in the preface says that "facilities provided by other nations at foreign locations" are not included, although this is not strictly true. The report does include twenty sites in Turkey, all owned by the Turkish government and used jointly with the Americans. The Pentagon continues to omit from its accounts most of the $5 billion worth of military and espionage installations in Britain, which have long been conveniently disguised as Royal Air Force bases. If there were an honest count, the actual size of our military empire would probably top 1,000 different bases overseas, but no one -- possibly not even the Pentagon -- knows the exact number for sure. In some cases, foreign countries themselves have tried to keep their U.S. bases secret, fearing embarrassment if their collusion with American imperialism were revealed. In other instances, the Pentagon seems to want to play down the building of facilities aimed at dominating energy sources, or, in a related situation, retaining a network of bases that would keep Iraq under our hegemony regardless of the wishes of any future Iraqi government. The U.S. government tries not to divulge any information about the bases we use to eavesdrop on global communications, or our nuclear deployments, which, as William Arkin, an authority on the subject, writes, "[have] violated its treaty obligations. The U.S. was lying to many of its closest allies, even in NATO, about its nuclear designs. Tens of thousands of nuclear weapons, hundreds of bases, and dozens of ships and submarines existed in a special secret world of their own with no rational military or even 'deterrence' justification. In Jordan, to take but one example, we have secretly deployed up to five thousand troops in bases on the Iraqi and Syrian borders. (Jordan has also cooperated with the CIA in torturing prisoners we deliver to them for "interrogation.") Nonetheless, Jordan continues to stress that it has no special arrangements with the United States, no bases, and no American military presence. The country is formally sovereign but actually a satellite of the United States and has been so for at least the past ten years. Similarly, before our withdrawal from Saudi Arabia in 2003, we habitually denied that we maintained a fleet of enormous and easily observed B-52 bombers in Jeddah because that was what the Saudi government demanded. So long as military bureaucrats can continue to enforce a culture of secrecy to protect themselves, no one will know the true size of our baseworld, least of all the elected representatives of the American people.

Impact --- Security (War
The use of the security system in the international community results in an inevitable clash of interests and war.

Jervis 78 (Robert, Adlai E. Stevenson Professor of International Affairs at Columbia University, Jan 1978, “Cooperation Under the Security Dilemma”, World Politics, Vol. 30 No. 2 p. 170-171, http://www.jstor.org/stable/2009958?seq=4)

The lack of an international sovereign not only permits wars to occur, but also makes it difficult for states that are satisfied with the status quo to arrive at goals that they recognize as being in their common interest. Because there are no institutions or authorities that can make and enforce international laws, the policies of cooperation that will bring mutual rewards if others cooperate may bring disaster if they do not. Because states are aware of this, anarchy encourages behavior that leaves all concerned worse off than they could be, even in the extreme case in which all states would like to freeze the status quo. This is true of the men in Rousseau’s “Stag Hunt.” If they cooperate to trap the stag, they will all eat well. But if one person defects to chase a rabbit-which he likes less than stag-none of the others will get any- thing. Thus, all actors have the same preference order, and there is a solution that gives each his First choice: (1) cooperate and trap the stag (the international analogue being cooperation and disarmament); (2) chase a rabbit while others remain at their posts (maintain a high level of arms while others are disarmed); (3) all chase rabbits (arms competition and high risk of war); and (4) stay at the original position while another chases a rabbit (being disarmed while others are armed).‘ Unless each person thinks that the others will cooperate, he himself will not. And why might he fear that any other person would do some- thing that would sacrifice his own first choice? The other might not understand the situation, or might not be able to control his impulses if he saw a rabbit, or might fear that some other member of the group is unreliable. If the person voices any of these suspicions, others are more likely to fear that he will defect, thus making them more likely to defect, thus making it more rational for him to defect. Of course in this simple case-and in many that are more realistic-there are a number of arrangements that could permit cooperation. But the main point remains: although actors may know that they seek a common goal, they may not be able to reach it. Even when there is a solution that is everyone’s first choice, the international case is characterized by three difficulties not present in the Stag Hunt. First, to the incentives to defect given above must be added the potent fear that even if the other state now supports the status quo, it may become dissatisfied later. No matter how much decision makers are committed to the status quo, they cannot bind themselves and their successors to the same path. Minds can be changed, new leaders can come to power, values can shift, new opportunities and dangers can arise. The second problem arises from a possible solution. In order to protect their possessions, states often seek to control resources or land outside their own territory. Countries that are not self-sufficient must try to assure that the necessary supplies will continue to flow in war- time. This was part of the explanation for Japan’s drive into China and Southeast Asia before World War ll. If there were an international authority that could guarantee access, this motive for control would disappear. But since there is not, even a state that would prefer the status quo to increasing its area of control may pursue the latter policy. When there are believed to be tight linkages between domestic and foreign policy or between the domestic politics of two states, the quest for security may drive states to interfere pre-emptively in the domestic politics of others in order to provide an ideological buffer zone. Thus, Metternich’s justification for supervising the politics of the Italian states has been summarized as follows: Every state is absolutely sovereign in its internal affairs. But this implies that every state must do nothing to interfere in the internal affairs of any other. However, any false or pernicious step taken by any state in its internal affairs may disturb the repose of another state, and this consequent disturbance of another state’s repose constitutes an interference in that state’s internal affairs. Therefore, every state-or rather, every sovereign of a great power-has the duty, in the name of the sacred right of independence of every state, to supervise the governments of smaller states and to prevent them from taking false and pernicious steps in their internal affairs.’ More frequently, the concern is with direct attack. In order to protect themselves, states seek to control, or at least to neutralize, areas on their borders. But attempts to establish buffer zones can alarm others who have stakes there, who fear that undesirable precedents will be set, or who believe that their own vulnerability will be increased. When buffers are sought in areas empty of great powers, expansion tends to feed on itself in order to protect what is acquired, as was often noted by those who opposed colonial expansion. Balfour’s complaint was typical: “Every time I come to a discussion-at intervals of, say, five years-l find there is a new sphere which we have got to guard, which is sup- posed to protect the gateways of India. Those gateways are getting further and further away from India, and I do not know how far west they are going to be brought by the General Staff.”" Though this process is most clearly visible when it involves territorial expansion, it often operates with the increase of less tangible power and influence. The expansion of power usually brings with it an expan- sion of responsibilities and commitments; to meet them, still greater power is required. The state will take many positions that are subject to challenge. It will be involved with a wide range of controversial issues unrelated to its core values. And retreats that would be seen as normal if made by a small power would be taken as an index of weakness inviting predation if made by a large one. The third problem present in international politics but not in the Stag Hunt is -the security dilemma: many of the means by which a state tries to increase its security decrease the security of others. In domestic society, there are several ways to increase the safety of one’s person and property without endangering others. One can move to a safer neighborhood, put bars on the windows, avoid dark streets, and keep a distance from suspicious looking characters. Of course these measures are not convenient, cheap, or certain of success. But no one save criminals need be alarmed if a person takes them. In international politics, however, one state’s gain in security often inadvertently threatens others. In explaining British policy on naval disarmament in the interwar period to the Japanese, Ramsey MacDonald said that “Nobody wanted Japan to be insecure.”‘ But the problem was not with British desires, but with the consequences of her policy. In earlier periods, too, Britain had needed a navy large enough to keep the shipping lanes open. But such a navy could not avoid being a menace to any other state with a coast that could be raided, trade that could be interdicted, or colonies that could be isolated. When Germany started building a powerful navy before World War I, Britain objected that it could only be an offensive weapon aimed at her. As Sir Edward Grey, the Foreign Secretary, put it to King Edward VII: “lf the German Fleet ever be- comes superior to ours, the German Army can conquer this country. There is no corresponding risk of this kind to Germany; for however superior our Fleet was, no naval victory could bring us any nearer to Berlin.” The English position was half correct: Germany’s navy was an anti-British instrument. But the British often overlooked what the Germans knew full well: “in every quarrel with England, German colonies and trade were… hostages for England to take.” Thus, whether she intended it or not, the British Navy constituted an important instrument of coercion.”
Impact --- Militarism Bad

Militarism ensures planet-ending war

Jai Dev Sethi 89, Indian Institute of Advanced Study, 1989, Gandhian Critique of Western Peace Movements, p. 174
The strategic doctrines discussed in the preceding pages and others which have not been discussed have to be recognised both as provocations and potentials for war as well as preservers of peace. There can be no denial that in a system based on nation states where size and resources, development of technologies are of critical importance, expansionism is inherent in the system.
Therefore, the threat perception arises from security problems which are the products of nation-states system. The balance of power realm of new weapon system, ideological passions and miscalculations and misperceptions along with other factors determine the nature of international climate for war and peace, and the nuclear weapons have been the pyramidical culmination of the progression of all the determinants of war and peace which are euphemistically called defence and security. The real difference between the past and the present is that the nuclear weapons can destroy the whole humanity in a short time. This was not the position before, no matter how big and long wars were fought. But it is also a fact that nuclear powers have not fought a war since 1945.
Suppose for a moment all the nuclear weapons by some magic disappeared. How much would the whole world be saved from wars and large scale annihilation? The Second World War took a toll of 50 million people. A third world war without nuclear weapons may not take less than 100 million people at least. A world free from nuclear weapons while other things remaining the same is likely to produce some other kinds of weapons because the global system of inequalities, insecurity of nations, pressures of technologies etc. will inevitably lead to the discovery of weapons probably million times deadlier than the nuclear weapons. The world would never be safe even without the nuclear weapons. The peace movements have been making this mistake of not linking issues of elimination of nuclear weapons with the causes which in the first instance culminated in the production of nuclear weapons.
Impact --- Bases Bad --- International Law

The US’ occupation strategy makes a mockery of international law
Jim Miles 10, Canadian educator and a regular contributor/columnist of opinion pieces and book reviews for The Palestine Chronicle, Review: The Bases of Empire – The Global Struggle against U.S. Military Posts, Foreign Policy Journal, 3-22-2010, This review was originally published in the Palestine Chronicle on March 22, 2010, http://www.foreignpolicyjournal.com/2010/03/23/review-the-bases-of-empire-the-global-struggle-against-u-s-military-posts/
International law obviously takes a definite hit under these conditions. Occupation of territory, environmental laws, laws about humane treatment of prisoners of war (Diego Garcia is considered to be a particular spot to which people are ‘rendered’), laws and actions of the International Criminal Court are all abrogated or avoided by the U.S. For the indigenous peoples of the Philippines, Hawaii, Diego Garcia, Latin America – for that matter all areas with U.S. military bases including the current occupations of Iraq and Afghanistan – all are subject to the U.N. declaration of indigenous rights, and are “aware of the rights to self-determination accorded to indigenous peoples under international law.” Except for the U.S. who have not signed the declaration, for obvious reasons.

Impact --- Bases Bad (Japan Specific)

U.S. Military Presence in Okinawa has caused over 4,000 crimes

Magdott, Foster, McChesney, Sweezy 02
[Harry Magdoff, John Bellamy Foster, Robert W. McChesney, Paul Sweezy, “U.S. Military Bases and Empire” http://monthlyreview.org/0302editr.htm]

 History teaches that foreign military bases are a double-edged sword. The most obvious indication of the truth of this proposition is the present “War on Terrorism.” There can be little doubt that attacks over the last decade or more directed against both U.S. forces abroad and targets in the United States itself have been a response in large part to the growing U.S. role as a foreign military power in regions such as the Middle East, where the United States has not only engaged in military actions, even full-scale war, but also since 1990 has stationed thousands of troops. The establishment of U.S. bases in Saudi Arabia was regarded by some Saudis as an occupation of the holiest land of Islam, to be repelled at virtually any cost. The perception of U.S. military bases as intrusions on national sovereignty is widespread in “host” countries for the simple reason that the presence of such bases inevitably translates into interference in domestic politics. As the 1970 report by the Subcommittee on Security Agreements and Commitments Abroad of the Senate Foreign Relations Committee noted: “Overseas bases, the presence of elements of United States armed forces, joint planning, joint exercises, or excessive military assistance programs…all but guarantee some involvement by the United States in the internal affairs of the host government” (p. 20). Such countries become more and more enmeshed in the U.S. empire. U.S. overseas military bases thus frequently give rise to major social protests in the subject countries. Until the withdrawal of U.S. forces in 1992, the U.S. bases in the Philippines were widely regarded in that nation as a legacy of U.S. colonialism. Like nearly all U.S. military bases overseas, they brought with them a host of social problems. The town of Olongapo next to the U.S. base at Subic Bay was devoted entirely to “rest and recreation” for U.S. troops and housed more than fifty thousand prostitutes. U.S. bases in Okinawa, which became the hub for the U.S. overseas basing system in the Pacific following the loss of the bases in the Philippines, exist at odds with the population. According to Chalmers Johnson, president of the Japan Policy Research Institute, in his book Blowback (2000), the island of Okinawa, a prefecture of Japan, “is essentially a military colony of the Pentagon’s, a huge safe house where Green Berets and the Defense Intelligence Agency, not to mention the air force and Marine Corps, can do things they would not dare do in the United States. It is used to project American power throughout Asia in the service of a de facto U.S. grand strategy to perpetuate or increase American hegemonic power in this crucial region” (p. 64). In 1995, anti-base protests broke out in Okinawa in response to the rape of a twelve-year-old girl by three U.S. servicemen, who had rented a car for the purpose, so that they could take her to a remote location and rape her; and in response to the callous view of Admiral Richard C. Macke, commander of all U.S. forces in the Pacific, who told the press: “I think that [the rape] was absolutely stupid. For the price they paid to rent the car, they could have had a girl.” The widespread protests, led by an organization called Okinawa Women Act Against Military Violence, were not, however, just in response to this single rape, brutal though it was. Between 1972 and 1995, U.S servicemen were implicated in 4,716 crimes, nearly one per day, according to the Nihon Keizai Shimbun, a conservative Japanese newspaper. The Japan-U.S. agreement that governs the Okinawa base allows U.S. authorities to refuse Japanese requests for military suspects, and few indeed have suffered any inconvenience for their crimes.

Impact --- Bases Bad (Iraq/Afghanistan)

U.S. Military Presence in Afghanistan and Iraq causes global issues

 Lutz 09

[Catherine Lutz, “Obama’s Empire” 7/30, http://www.newstatesman.com/asia/2009/07/military-bases-world-war-iraq]
 Unfortunately, many of the Obama administration's diplomatic efforts are being directed towards maintaining and garnering new access for the US military across the globe. US military officials, through their Korean proxies, have completed the eviction of resistant rice farmers from their land around Camp Humphreys, South Korea, for its expansion (including a new 18-hole golf course); they are busily making back-room deals with officials in the Northern Mariana Islands to gain the use of the Pacific islands there for bombing and training purposes; and they are scrambling to express support for a regime in Kyrgyzstan that has been implicated in the murder of its political opponents but whose Manas Airbase, used to stage US military actions in Afghanistan since 2001, Obama and the Pentagon consider crucial for the expanded war there. The global reach of the US military today is unprecedented and unparalleled. Officially, more than 190,000 troops and 115,000 civilian employees are massed in approximately 900 military facilities in 46 countries and territories (the unofficial figure is far greater). The US military owns or rents 795,000 acres of land, with 26,000 buildings and structures, valued at $146bn (£89bn). The bases bristle with an inventory of weapons whose worth is measured in the trillions and whose killing power could wipe out all life on earth several times over. The official figures exclude the huge build-up of troops and structures in Iraq and Afghanistan over the past decade, as well as secret or unacknowledged facilities in Israel, Kuwait, the Philippines and many other places. In just three years of the Iraq and Afghanistan wars, $2bn was spent on military construction. A single facility in Iraq, Balad Airbase, houses 30,000 troops and 10,000 contractors, and extends across 16 square miles, with an additional 12 square mile "security perimeter". From the battle zones of Afghanistan and Iraq to quiet corners of Curaçao, Korea and Britain, the US military domain consists of sprawling army bases, small listening posts, missile and artillery testing ranges and berthed aircraft carriers (moved to "trouble spots" around the world, each carrier is considered by the US navy as "four and a half acres of sovereign US territory"). While the bases are, literally speaking, barracks and weapons depots, staging areas for war-making and ship repairs, complete with golf courses and basketball courts, they are also political claims, spoils of war, arms sale showrooms and toxic industrial sites. In addition to the cultural imperialism and episodes of rape, murder, looting and land seizure that have always accompanied foreign armies, local communities are now subjected to the ear-splitting noise of jets on exercise, to the risk of helicopters and warplanes crashing into residential areas, and to exposure to the toxic materials that the military uses in its daily operations.
Impact – Bases Bad
U.S. Military Bases bring more harm than good to foreign countries

Lutz 9

[Catherine Lutz, Thomas J. Watson, Jr. Family Professor of Anthropology and International Studies and holds a joint appointment with the Department of Anthropology, Professor at Brown University, “Lutz: Empire Building Continues under Obama” 8/12, http://www.watsoninstitute.org/news_detail.cfm?id=1181]
In the cover article of New Statesman's July 30 issue, "Obama's empire," Lutz looks to raise the public's consciousness of the vast scope of the US military presence abroad, the unacknowledged motivations that have kept large military presences in place long after wars have been won, and the substantial costs that US bases routinely inflict on local communities. With 190,000 troops, 115,000 civilian employees, and more than 26,000 buildings and structures peppered across 46 countries and territories, "the global reach of the US military today is unprecedented and unparalleled," writes Lutz, who is also author of The Bases of Empire: The Global Struggle against US Military Posts (New York University Press, 2009). "While the bases are, literally speaking, barracks and weapons depots, staging areas for war-making and ship repairs, complete with golf courses and basketball courts," Lutz explains, "they are also political claims, spoils of war, arms sale showrooms and toxic industrial sites." Originally a legacy of the Second World War and the rise of the US as a military superpower, the global network of US bases expanded after the war as a result of the cold war pursuit of security alliances and Status of Forces Agreements (SOFAs) with new and old allies in Europe, the Middle East, Eurasia, and Southeast Asia. Since the earliest periods of expansion, obfuscatory military jargon and outright secrecy have veiled from public view much of the true content of these agreements as well as the internal operations of individual bases the area of which can exceed 10 square miles. With the declaration of a global war on terror under the Bush administration, Lutz writes, "US imperial ambition" only received new impetus, with myriad, novel “threats” justifying the construction of new bases "designed to operate not defensively against particular threats but as offensive, expeditionary platforms from which military capabilities can be projected quickly, anywhere." Lutz concerns herself in particular with the military’s traditional readiness in expanding its "force projection" capabilities to ignore international treaties and the legal systems of host countries in the name of the “national interest.” Military bases involved in the decades-old US drive to gain military control of space have been established in violation of international arms-control agreements like the 1967 Outer Space Treaty. In some host countries, “US personnel work every day to shape local legal codes to facilitate US access,” Lutz writes. For example, in the case of the Philippines, a country where the population voted to eject US bases in 1992 and the constitution currently forbids the basing of foreign troops on its soil, the US lobbies continually for the reinstatement of foreign troop basing. Even without bases proper, however, the US has still maintained a “near-continuous” military presence in the Philippines, for the annual necessity of running numerous, large-scale training exercises serves, there as in other countries, as “the pretext for substantial and permanent positioning of troops.” Though the Pentagon has long touted “utilitarian and humanitarian” defenses of its continuously expanding network of “main operating bases,” “forward operating sites,” and “co-operative security locations,” it is Lutz’s contention that such arguments simply cannot hold up to a close examination of how US basing is actually experienced by the populations it touches most directly. Critics of US military practices like herself, she writes, have demonstrated that “the bases have often failed in their own terms.” Considering the argument that the bases magnanimously provide security to the polities they occupy, she argues that, “[i]nstead of providing more safety for the US or its allies, they have often provoked attacks, and have made the communities around bases key targets of other nations’ missiles.” In South Korea, where the US military has a long history of basing, “the great majority of the population” believes that national security actually stands to benefit from a reduction in the US presence. Additionally, it is far from the truth to say that the bases primarily serve the average American’s economic interests when defense spending diverts billions of dollars annually from other essential public goods and when, in fact, “the profits have gone first of all to the corporations that build and service [the bases], such as Halliburton.” It would be closer to the truth to say that the inertia of institutionalized military research and development and the windfall profits that stand to be reaped in the sale of new weapons systems contribute more to the expansion of US bases and technical facilities than the so-called public interest. Humanitarian defenses of the US military’s global influence fare no better, for they refuse to acknowledge either the fact that many bases “were taken during wartime and ‘given’ to the US by another of the war’s victors” or the fact that what is touted as “altruistic ‘foreign aid,’” in fact, brings substantial costs for occupied regions. Such arguments similarly fail to take stock of the numerous social movements that have always sprung up in resistance to “the empire of US bases.” The costs exacted by a US base can range from the environmental (the toxification of water supplies by military jet fuel) to the political (the torture and “disappearance” of dissidents by autocratic regimes on whose good graces certain bases rely), in passing by the social (rape and murder of local women) and the economic (the appropriation of precious farmland for bases).
Impact --- Bases Bad

Security bases cause environmental destruction, economic decline, torture, neurological damage, and poisoned water supply. This—in turn—makes the world people feel anything but secure

Lutz 9 (Catherine, Professor of anthropology and international studies at Brown University and the Watson Institute for International Studies “The Bases of Empire: The Global Struggle against US Military Posts” page 4 http://www.dmzhawaii.org /?tag=bases-of-empire)
The environmental, political, and economic impact of these bases is enormous and, despite Pentagon claims that the bases simply provide security to the regions they are in, most of the world’s people feel anything but reassured by this global reach. Some communities pay the highest price: their farmland taken for bases, their children neurologically damaged by military jet fuel in their water supplies, their neighbors imprisoned, tortured, and disappeared by the autocratic regimes that survive on U.S. military and political support given as a form of tacit rent for the bases
Impact --- Bases/Militarism Bad

Security bases are a motive to start more wars, control global economic competitors, and serve external purposes that keep the status quo with the US as the world leader in everything

Lutz 9 (Catherine, Professor of anthropology and international studies at Brown University and the Watson Institute for International Studies “The Bases of Empire: The Global Struggle against US Military Posts” page 4 http://www.dmzhawaii.org /?tag=bases-of-empire)
It used to be that military bases were built to wage wars, but increasingly it seems that wars are being waged to build bases. After every US military intervention since 1990, the Pentagon has left behind clusters of new bases in areas where it never before had a foothold. The string of new bases stretches from Kosovo and adjacent Balkan states, to Iraq and other Persian Gulf states, into Afghanistan and other Central Asian states. Collectively on a map, the bases appear to form a new US sphere of influence in the strategic “middle ground” between the European Union and East Asia, and may well be intended to counteract the emergence of these global economic competitors. In his contribution on “US Foreign Military Bases and Military Colonialism”, Joseph Gerson of the American Friends Service Committee analyses the reasons for the Pentagon’s “web of foreign fortresses that surpass those created by Genghis Khan, Julius Caesar, Alexander the Great, or Queen Victoria” (p. 51). Gerson notes that bases do not simply project military force abroad, but have many other functions. These include encircling enemies (such as the Soviet Union or Iran), servicing warships and jets, securing fossil fuels from friend and foe alike, controlling and influencing governments and political dynamics, and serving as training and exercise centres, command-and-control facilities, and more recently as torture centres. In a sense, the bases serve as a “tripwire” to prevent any real changes to the status quo—the United States has to intervene in other world regions in order to protect the bases it has already stationed there. Gerson recalls activists from Guam displaying two maps that illustrated the effects of US bases on their daily lives. One map showed the island’s “best fishing grounds, its best agricultural land, and its best drinking water. The other showed the locations of the U.S. military bases, installations, and military exercises. The two maps were identical” (p. 53). He also relates the tragedy of Diego Garcia, ostensibly a tiny British island-colony in the Indian Ocean. All of the island’s residents were evicted in the 1960s so that it could be occupied by an enormous US base that has served as a lynchpin in every US Middle East invasion and occupation since that time.
Impact --- Bases Bad --- Extinction
The US uses security bases to justify extinction-causing weapons and project its dominance over the rest of the world
Grossman 10 (Zoltán, professor of geography at The Evergreen State College, Washington “Imperial Footprint: America’s Foreign Military Bases” http://www.dmzhawaii.org/?tag=bases-of-empire)

Much about our current world is unparalleled: holes in the ozone layer, the commercial patenting of life forms, degrading poverty on a massive scale, and, more hopefully, the rise of concepts of global citizenship and universal human rights. Less visible but equally unprecedented is the global omnipresence and unparalleled lethality of the U.S. military, and the ambition with which it is being deployed around the world. These bases bristle with an inventory of weapons whose worth is measured in the trillions and whose killing power could wipe out all life on earth several times over. Their presence is meant to signal, and at times demonstrate, that the US is able and willing to attempt to control events in other regions militarily. The start of a new administration in Washington, and the possibility that world economic depression will give rise to new tensions and challenges, provides an important occasion to review the global structures of American power. Officially, over 190,000 troops and 115,000 civilian employees are massed in 909 military facilities in 46 countries and territories.[1] There, the US military owns or rents 795,000 acres of land, and 26,000 buildings and structures valued at $146 billion. These official numbers are quite misleading as to the scale of US overseas military basing, however, excluding as they do the massive buildup of new bases and troop presence in Iraq and Afghanistan, as well as secret or unacknowledged facilities in Israel, Kuwait, the Philippines and many other places. $2 billion in military construction money has been expended in only three years of the Iraq and Afghanistan wars. Just one facility in Iraq, Balad Air Base, houses 30,000 troops and 10,000 contractors, and extends across 16 square miles with an additional 12 square mile “security perimeter.” Deployed from those battle zones in Afghanistan and Iraq to the quiet corners of Curacao, Korea, and England, the US military domain consists of sprawling Army bases, small listening posts, missile and artillery testing ranges, and berthed aircraft carriers.[2] While the bases are literally barracks and weapons depots and staging areas for war making and ship repair facilities and golf courses and basketball courts, they are also political claims, spoils of war, arms sales showrooms, toxic industrial sites, laboratories for cultural (mis)communication, and collections of customers for local bars, shops, and prostitution.
Impact --- Bases Bad

U.S. BASES ARE NOT NEEDED AND ONLY CAUSE PROBLEMS

 Lendman 09 [Stephen Lendman, Research Associate of the Centre for Research on Globalization, radio host: Global Research News, “America's 'Bases of Empire'” http://www.palestinechronicle.com/view_article_details.php?id=15236]

 Besides waging perpetual wars, nothing better reveals America's imperial agenda than its hundreds of global bases - for offense, not defense at a time the US hasn't had an enemy since the Japanese surrendered in August 1945. So when they don't exist, they're invented as former US ambassador to Saudi Arabia, Charles W. Freeman, Jr., suggested in a May 24, 2007 speech to the Washington Institute of Foreign Affairs: "When our descendants look back on the end of the 20th century and the beginning of this one, they will be puzzled. The end of the Cold War relieved Americans of almost all international anxieties." As the world's sole remaining superpower, "We did not rise to the occasion." "We are engaged in a war, a global war on terror, a long war, we are told....How can a war with no defined ends beyond the avoidance of retreat ever reach a convenient stopping point? How can we win (any war let alone the hearts and minds of millions) with an enemy so ill-understood that we must invent a nonexistent ideology" for justification. In his 2006 book, "Nemesis: The Last Days of the American Republic," Chalmers Johnson discussed the known number of foreign US bases by size and branch of service. According to the Department of Defense's Base Structure Report (BSR) through 2005, it totaled 737 but likely exceeds 1000 today with so many new ones built since then - some known, others secret and always others planned. Johnson also highlighted the fallout - unacceptable noise, pollution, environmental destruction, expropriation of valuable public and private land, and drunken, disorderly, and abusive soldiers committing crimes that include rape and murder that often go unpunished under provisions in US-imposed Status of Forces Agreements (SOFAs). An excerpt from his book reads: "Once upon a time, you could trace the spread of imperialism by counting up colonies. America's version of the colony is the military base; and by following the changing politics of global basing, one can learn much about our ever more all-encompassing imperial footprint and the militarism that grows with it....even more than in past empires, a well-entrenched militarism (lies) at the heart of our imperial adventures." To such an extreme that "each year we spend more on our armed forces than all others nations on Earth combined" to garrison troops "in more than 130 countries." The Pentagon lists them in its annual Base Structure Report, but "its official count of between 737 and 860 overseas installations is incomplete" because excluded are numerous secret ones - for espionage, unofficially shared with host countries, or other reasons not disclosed. The bases reflect "force projection" for global dominance and are positioned to strike any nation that might challenge it, friend or foe. But they come at a great cost - well over $1 trillion annually with all homeland, foreign, and other budget categories included. According to Johnson, a far greater one as well, the same dynamic that doomed past empires unwilling to change - "isolation, overstretch, the uniting of local and global forces opposed to imperialism, and in the end bankruptcy" as well as the end of democracy, loss of personal freedoms, and tyranny. During WW II, Brits complained that GIs were "overpaid, overfed, oversexed, and over here." Despite the war, some called it the US "occupation," and UK historian David Reynolds discussed it in his book, "Rich Relations: The American Occupation of Britain, 1942-1945." He borrowed the word from George Orwell's December 1943 comment that "It is difficult to go anywhere in London without having the feeling that Britain is now Occupied Territory." Today, millions in countries globally feel the same, and with good reason. Even at peace, America's presence is intrusive, hostile, and at the expense of the host country populations. A new book is now out titled "The Bases of Empire: The Global Struggle against US Military Posts," a collection of important articles on America's worldwide empire and military presence that enforces it. It's edited by Catherine Lutz, Brown University Professor in the Department of Anthropology, Watson Institute for International Studies with a forward by Cynthia Enloe, Clark University Research Professor, Department of International Development, Community and Environment and Women's Studies. Enloe dispels some common myths in her forward: -- about Americans believing that foreign bases benefit the host country populations; -- the notion that other countries request our presence; -- that the US military is the most "civilized" in the world, and -- their presence is for other nations' security "in an age of an allegedly diffuse (and ill-defined) 'global terror,' (that) trumps any other 'lesser' concerns." Contributors to "The Bases of Empire" reflect a powerfully opposite point of view as well as Enloe in her forward and Lutz in her detailed introduction, discussed below.
Impact --- Bases Bad
U.S. OVERSEAS BASES ABUSE THE HOST COUNTRIES RESOURCES

Lendman 09 [Stephen Lendman, Research Associate of the Centre for Research on Globalization, radio host: Global Research News, “America's 'Bases of Empire'” http://www.palestinechronicle.com/view_article_details.php?id=15236]

Lutz cites the "unprecedented....global omnipresence and unparalleled lethality of the US military, and the ambition with which it is being deployed around the world." Its presence shows that America stands "able and willing to control events in other regions militarily" and proves it through numerous foreign wars and other hostile interventions, directly or through proxies. Citing data from DOD's 2007 Base Structure Report (BSR), she states: "Officially, over 190,000 troops and 115,000 civilian employees are massed in 909 military facilities in 46 countries and territories. There, the US military owns or rents 795,000 acres of land, and 26,000 buildings and structures valued at $146 billion." However, the numbers are misleading as they exclude the massive base and troop presence in Iraq, Afghanistan, former Soviet republics, and Warsaw Pact countries as well as unknown numbers of secret facilities in numerous other nations. They consist of three types: Main Operating Bases (MOBs) like the Iraq Balad Air Base housing 30,000 troops, 10,000 contractors, and covering 16 square miles plus another 12-square mile "security perimeter." MOBs are large and permanent, have extensive infrastructure, command and control headquarters, accommodations for families in non-war zones, hospitals, schools, recreational facilities, and nearly anything available in a typical US city. -- Forward Operation Sites (FOSs) t hat are also major installations but are smaller than MOBs, and -- Cooperative Security Locations (CLSs) that are small, austere, called 'lily pads," - to preposition weapons, munitions, and modest numbers of troops. Lutz highlights the fallout: "The environmental, political, and economic impact of these bases is enormous and, despite Pentagon claims that the bases simply provide security to the regions they are in, most of the world's people feel (not at all) reassured by (their) global reach," and with good reason. Farm and public land is expropriated for their use. Toxic pollution is enormous as well as extensive environmental damage. Noise levels from round-the-clock aircraft are intolerable, and around numerous bases America is at war. It also imprisons and tortures thousands, props up despotic rulers for its own advantage, and virtually holds the entire planet hostage to its extremist agenda. Lutz says this book describes US militarism globally and campaigns to hold America accountable for the "damage and to reorient (host) countries' security policies in other, more human, and truly secure directions." For its part, America occupies the world, reflects a hostile presence, trains about 100,000 local forces in 180 countries as partners, and turns a blind eye to human rights abuses, by its own troops and those of host nations. Besides its presence in fixed bases, the Pentagon is involved in "jungle, urban, desert, maritime, and polar training exercises across wide swathes of landscape" - always intrusive and often provocative as in the Philippines. After it was forced to give up its bases in 1992, US troops remained in the country despite strong popular opposition and the Philippine constitution prohibiting the basing of foreign forces. No matter, US military and civilian personnel lobby to change local laws to accommodate America's access. Laws are there for legitimate reasons, one of which is the focus of this book - the impact and costs that a foreign presence has on host countries' people. Lutz explores why it's there, how it's configured, popular myths, and "the global movement to push back or expel (it) altogether."
Impact --- Bases Bad

U.S. BASES PRODUCE THE OPPOSITE EFFECT INTENDED

Lutz 09

[Catherine Lutz, Thomas J. Watson, Jr. Family Professor of Anthropology and International Studies and holds a joint appointment with the Department of Anthropology, Professor at Brown University, “US Bases and Empire: Global Perspectives on the Asia Pacific” http://www.japanfocus.org/articles/print_article/3086] Much about our current world is unparalleled: holes in the ozone layer, the commercial patenting of life forms, degrading poverty on a massive scale, and, more hopefully, the rise of concepts of global citizenship and universal human rights. Less visible but equally unprecedented is the global omnipresence and unparalleled lethality of the U.S. military, and the ambition with which it is being deployed around the world. These bases bristle with an inventory of weapons whose worth is measured in the trillions and whose killing power could wipe out all life on earth several times over. Their presence is meant to signal, and at times demonstrate, that the US is able and willing to attempt to control events in other regions militarily. The start of a new administration in Washington, and the possibility that world economic depression will give rise to new tensions and challenges, provides an important occasion to review the global structures of American power. Officially, over 190,000 troops and 115,000 civilian employees are massed in 909 military facilities in 46 countries and territories.[1] While the bases are literally barracks and weapons depots and staging areas for war making and ship repair facilities and golf courses and basketball courts, they are also political claims, spoils of war, arms sales showrooms, toxic industrial sites, laboratories for cultural (mis)communication, and collections of customers for local bars, shops, and prostitution. The environmental, political, and economic impact of these bases is enormous and, despite Pentagon claims that the bases simply provide security to the regions they are in, most of the world’s people feel anything but reassured by this global reach. Some communities pay the highest price: their farm land taken for bases, their children neurologically damaged by military jet fuel in their water supply, their neighbors imprisoned, tortured and disappeared by the autocratic regimes that survive on US military and political support given as a form of tacit rent for the bases. Global opposition to U.S. basing has been widespread and growing, however, and this essay provides an overview of both the worldwide network of U.S. military bases and the vigorous campaigns to hold the U.S. accountable for that damage and to reorient their countries’ security policies in other, more human, and truly secure directions. Military bases are “installations routinely used by military forces” (Blaker 1990:4). They represent a confluence of labor (soldiers, paramilitary workers, and civilians), land, and capital in the form of static facilities, supplies, and equipment. They should also include the eleven US aircraft carriers, often used to signal the possibility of US bombing and invasion as they are brought to “trouble spots” around the world. They were, for example, the primary base of US airpower during the invasion of Iraq in 2003. The US Navy refers to each carrier as “four and a half acres of sovereign US territory.” These moveable bases and their land-based counterparts are just the most visible part of the larger picture of US military presence overseas. This picture of military access includes (1) US military training of foreign forces, often in conjunction with the provision of US weaponry, (2) joint exercises meant to enhance US soldiers’ exposure to a variety of operating environments from jungle to desert to urban terrain and interoperability across national militaries, and (3) legal arrangements made to gain overflight rights and other forms of ad hoc use of others’ territory as well as to preposition military equipment there. In all of these realms, the US is in a class by itself, no adversary or ally maintaining anything comparable in terms of its scope, depth and global reach. There, the US military owns or rents 795,000 acres of land, and 26,000 buildings and structures valued at $146 billion. These official numbers are quite misleading as to the scale of US overseas military basing, however, excluding as they do the massive buildup of new bases and troop presence in Iraq and Afghanistan, as well as secret or unacknowledged facilities in Israel, Kuwait, the Philippines and many other places. $2 billion in military construction money has been expended in only three years of the Iraq and Afghanistan wars. Just one facility in Iraq, Balad Air Base, houses 30,000 troops and 10,000 contractors, and extends across 16 square miles with an additional 12 square mile “security perimeter.” Deployed from those battle zones in Afghanistan and Iraq to the quiet corners of Curacao, Korea, and England, the US military domain consists of sprawling Army bases, small listening posts, missile and artillery testing ranges, and berthed aircraft carriers.[2]
Impact --- Bases Bad --- Child Soldiers

Security militarization is a sketchy process involving kids younger than you or I joining the military and carrying rifles
Grossman 10 (Zoltán, professor of geography at The Evergreen State College, Washington “Imperial Footprint: America’s Foreign Military Bases” http://www.dmzhawaii.org/?tag=bases-of-empire)
Professor Catherine Lutz, someone who has studied the U.S. military bases as sociological phenomenon, gave this lecture in Guam in April last year. It’s a very good explanation of the processes of militarization and its ‘uses’ and impacts from different postions. This passage jumped out at me because it illustrates the militarization that invades not only the land but the very psyche of the people: Militarization…the process by which 14 year olds are in uniform and carrying proxy rifles in JROTC units around the island, why a fifth to a quarter of high school graduates enter the military, and why the identity of the island has over time shifted from a land of farmers to a land of war survivors to a land of loyal Americans to a land that is, proudly, “the Tip of the Spear,” that is, a land that is a weapon. This historical change – the process of militarization – has been visible to some, but more often, hidden in plain sight. This should sound familiar to people in Hawai’i. She is the editor and contributor to a book about the global U.S. network of bases
Impact – Bases Bad - Laundry List

Overseas bases cause environmental, health, economic, and social problems as well as prostitution and crime.

Vine, Assistant Professor of Anthropology at American University, 9 (David, author of Island of Shame: The Secret History of the U.S. Military Base on Diego Garcia, February 25, http://www.fpif.org/articles/too_many_overseas_bases, “Too Many Overseas Bases”)
Unfortunately, the financial costs of our overseas bases are only part of the problem. Other costs to people at home and abroad are just as devastating. Military families suffer painful dislocations as troops stationed overseas separate from loved ones or uproot their families through frequent moves around the world. While some foreign governments like U.S. bases for their perceived economic benefits, many locals living near the bases suffer environmental and health damage from military toxins and pollution, disrupted economic, social, and cultural systems, military accidents, and increased prostitution and crime.

In undemocratic nations like Uzbekistan, Kyrgyzstan, and Saudi Arabia, our bases support governments responsible for repression and human rights abuses. In too many recurring cases, soldiers have raped, assaulted, or killed locals, most prominently of late in South Korea, Okinawa, and Italy. The forced expulsion of the entire Chagossian people to create our secretive base on British Diego Garcia in the Indian Ocean is another extreme but not so aberrant example.

Military bases cause environmental problems and degrade relations between the US and the host country.

Gusterson, professor of anthropology and sociology at George Mason University, 9 (Hugh, March 10, http://thebulletin.org/web-edition/columnists/hugh-gusterson/empire-of-bases, “Empire of Bases”, The Bulletin of Atomic Scientists)
These bases can become flashpoints for conflict. Military bases invariably discharge toxic waste into local ecosystems, as in Guam where military bases have led to no fewer than 19 superfund sites. Such contamination generates resentment and sometimes, as in Vieques in the 1990s, full-blown social movements against the bases. The United States used Vieques for live-bombing practice 180 days a year, and by the time the United States withdrew in 2003, the landscape was littered with exploded and unexploded ordinance, depleted uranium rounds, heavy metals, oil, lubricants, solvents, and acids. According to local activists, the cancer rate on Vieques was 30 percent higher than on the rest of Puerto Rico.

It is also inevitable that, from time to time, U.S. soldiers--often drunk--commit crimes. The resentment these crimes cause is only exacerbated by the U.S. government's frequent insistence that such crimes not be prosecuted in local courts. In 2002, two U.S. soldiers killed two teenage girls in Korea as they walked to a birthday party. Korean campaigners claim this was one of 52,000 crimes committed by U.S. soldiers in Korea between 1967 and 2002. The two U.S. soldiers were immediately repatriated to the United States so they could escape prosecution in Korea. In 1998, a marine pilot sliced through the cable of a ski gondola in Italy, killing 20 people, but U.S. officials slapped him on the wrist and refused to allow Italian authorities to try him. These and other similar incidents injured U.S. relations with important allies.
Impact – Bases Bad - Blowback

US military bases enflame locals, causing them to retaliate; instead increasing our national security, we decrease it.
Vine, Assistant Professor of Anthropology at American University, 9 (David, author of Island of Shame: The Secret History of the U.S. Military Base on Diego Garcia, February 25, http://www.fpif.org/articles/too_many_overseas_bases, “Too Many Overseas Bases”)
Bases abroad have become a major and unacknowledged “face” of the United States, frequently damaging the nation’s reputation, engendering grievances and anger, and generally creating antagonistic rather than cooperative relationships between the United States and others. Most dangerously, as we have seen in Saudi Arabia and Yemen, and as we are seeing in Iraq and Afghanistan, foreign bases create breeding grounds for radicalism, anti-Americanism, and attacks on the United States, reducing, rather than improving, our national security.

Proponents of maintaining the overseas base status quo will argue, however, that our foreign bases are critical to national and global security. A closer examination shows that overseas bases have often heightened military tensions and discouraged diplomatic solutions to international conflicts. Rather than stabilizing dangerous regions, our overseas bases have often increased global militarization, enlarging security threats faced by other nations who respond by boosting military spending (and in cases like China and Russia, foreign base acquisition) in an escalating spiral. Overseas bases actually make war more likely, not less.
Blowback from US bases occurs- 9/11 proves.

Gusterson, professor of anthropology and sociology at George Mason University, 9 (Hugh, March 10, http://thebulletin.org/web-edition/columnists/hugh-gusterson/empire-of-bases, “Empire of Bases”, The Bulletin of Atomic Scientists)
The 9/11 attacks are arguably the most spectacular example of the kind of blowback that can be generated from local resentment against U.S. bases. In the 1990s, the presence of U.S. military bases near the holiest sites of Sunni Islam in Saudi Arabia angered Osama bin Laden and provided Al Qaeda with a potent recruitment tool. The United States wisely closed its largest bases in Saudi Arabia, but it opened additional bases in Iraq and Afghanistan that are rapidly becoming new sources of friction in the relationship between the United States and the peoples of the Middle East.
Its "empire of bases" gives the United States global reach, but the shape of this empire, insofar as it tilts toward Europe, is a bloated and anachronistic holdover from the Cold War. Many of these bases are a luxury the United States can no longer afford at a time of record budget deficits. Moreover, U.S. foreign bases have a double edge: they project American power across the globe, but they also inflame U.S. foreign relations, generating resentment against the prostitution, environmental damage, petty crime, and everyday ethnocentrism that are their inevitable corollaries. Such resentments have recently forced the closure of U.S. bases in Ecuador, Puerto Rico, and Kyrgyzstan, and if past is prologue, more movements against U.S. bases can be expected in the future. Over the next 50 years, I believe we will witness the emergence of a new international norm according to which foreign military bases will be as indefensible as the colonial occupation of another country has become during the last 50 years.
The Declaration of Independence criticizes the British "for quartering large bodies of armed troops among us" and "for protecting them, by a mock trial, from punishment for any murders which they should commit on the inhabitants of these States." Fine words! The United States should start taking them to heart.
AT: Perm

Security discourse generates the perception that our empire must be maintained at all costs- this mindset undermines democracy and causes the collapse of the US and triggers all their aff impacts. The only way to solve is the alt: reject their mindset and prefer democracy.

Johnson 7 (Chalmers, professor emeritus of the University of California, San Diego, author of 'The Sorrows of Empire: Militarism, Secrecy, and the End of the Republic' (Metropolitan). and 'Blowback: The Costs and Consequences of American Empire,' has just been updated with a new introduction, “Empire v. Democracy: Why Nemesis Is at Our Door”, http://www.commo ndreams.org/views07/0131-27.htm)
By the time I came to write Nemesis, I no longer doubted that maintaining our empire abroad required resources and commitments that would inevitably undercut, or simply skirt, what was left of our domestic democracy and that might, in the end, produce a military dictatorship or -- far more likely -- its civilian equivalent. The combination of huge standing armies, almost continuous wars, an ever growing economic dependence on the military-industrial complex and the making of weaponry, and ruinous military expenses as well as a vast, bloated "defense" budget, not to speak of the creation of a whole second Defense Department (known as the Department of Homeland Security) has been destroying our republican structure of governing in favor of an imperial presidency. By republican structure, of course, I mean the separation of powers and the elaborate checks and balances that the founders of our country wrote into the Constitution as the main bulwarks against dictatorship and tyranny, which they greatly feared.
We are on the brink of losing our democracy for the sake of keeping our empire. Once a nation starts down that path, the dynamics that apply to all empires come into play -- isolation, overstretch, the uniting of local and global forces opposed to imperialism, and in the end bankruptcy.
History is instructive on this dilemma. If we choose to keep our empire, as the Roman republic did, we will certainly lose our democracy and grimly await the eventual blowback that imperialism generates. There is an alternative, however. We could, like the British Empire after World War II, keep our democracy by giving up our empire. The British did not do a particularly brilliant job of liquidating their empire and there were several clear cases where British imperialists defied their nation's commitment to democracy in order to hang on to foreign privileges. The war against the Kikuyu in Kenya in the 1950s and the Anglo-French-Israeli invasion of Egypt in 1956 are particularly savage examples of that. But the overall thrust of postwar British history is clear: the people of the British Isles chose democracy over imperialism.

In her book The Origins of Totalitarianism, the political philosopher Hannah Arendt offered the following summary of British imperialism and its fate:

 "On the whole it was a failure because of the dichotomy between the nation-state's legal principles and the methods needed to oppress other people permanently. This failure was neither necessary nor due to ignorance or incompetence. British imperialists knew very well that 'administrative massacres' could keep India in bondage, but they also knew that public opinion at home would not stand for such measures. Imperialism could have been a success if the nation-state had been willing to pay the price, to commit suicide and transform itself into a tyranny. It is one of the glories of Europe, and especially of Great Britain, that she preferred to liquidate the empire."

I agree with this judgment. When one looks at Prime Minister Tony Blair's unnecessary and futile support of Bush's invasion and occupation of Iraq, one can only conclude that it was an atavistic response, that it represented a British longing to relive the glories -- and cruelties -- of a past that should have been ancient history.

As a form of government, imperialism does not seek or require the consent of the governed. It is a pure form of tyranny. The American attempt to combine domestic democracy with such tyrannical control over foreigners is hopelessly contradictory and hypocritical. A country can be democratic or it can be imperialistic, but it cannot be both.

AT: Threats Are Real

The United States’ desire to defend and spread its core values enables it to create perceived threats that endanger this mission. This leads to an impossible struggle against itself as well as the coercion of its people- in the end violating the values it tries so hard to uphold.

Der Derian 3 (James, Research Professor of International Relations at the Watson Institute for International Studies at Brown University, Professor of Political Science at the University of Massachusetts at Amherst, http://muse.jhu.edu/journals/boundary/v030/30.3derian.html, Decoding The National Security Strategy of the United States of America)

I. Overview of America's International Strategy “Our Nation's cause has always been larger than our Nation's defense.” —President Bush, The “National Security Strategy of the United States of America Ah, but a man's reach should exceed his grasp, or what's a heaven for?” —Robert Browning, Andrea del Sarto From President Bush's opening lines of The National Security Strategy of the United States of America (NSS), the gap between rhetoric and reality takes on Browningesque proportions: "‘Our Nation's cause has [End Page 19] always been larger than our Nation's defense. We fight, as we always fight, for a just peace—a peace that favors liberty. We will defend the peace against the threats from terrorists and tyrants. We will preserve the peace by building good relations among the great powers. And we will extend the peace by encouraging free and open societies on every continent'" (1). Regardless of authorial (or good) intentions, the NSS reads more like late—very late—nineteenth-century poetry than a strategic doctrine for the twenty-first century. The rhetoric of the White House favors and clearly intends to mobilize the moral clarity, nostalgic sentimentality, and uncontested dominance reminiscent of the last great empires against the ambiguities, complexities, and messiness of the current world disorder. However, the gulf between the nation's stated cause ("to help make the world not just safer but better" [1]) and defensive needs (to fight "a war against terrorists of global reach" [5]) is so vast that one detects what Nietzsche referred to as the "breath of empty space," that void between the world as it is and as we would wish it to be, which produces all kinds of metaphysical concoctions. In short shrift (thirty pages), the White House articulation of U.S. global objectives to the Congress elevates strategic discourse from a traditional, temporal calculation of means and ends, to the theological realm of monotheistic faith and monolithic truth. Relying more on aspiration than analysis, revelation than reason, the NSS is not grand but grandiose strategy. In pursuit of an impossible state of national security against terrorist evil, soldiers will need to be sacrificed, civil liberties curtailed, civilians collaterally damaged, regimes destroyed. But a nation's imperial overreach should exceed its fiduciary grasp: what's a full-spectrum dominance of the battle space for? Were this not an official White House doctrine, the contradictions of the NSS could be interpreted only as poetic irony. How else to comprehend the opening paragraph, which begins with "The United States possesses unprecedented—and unequaled—strength and influence in the world" and ends with "The great strength of this nation must be used to promote a balance of power that favors freedom" (1)? Perhaps the cabalistic Straussians that make up the defense intellectual brain trust of the Bush administration (among them, Paul Wolfowitz, Richard Perle, and William Kristol) have come up with a nuanced, indeed, anti-Machiavellian reading of Machiavelli that escapes the uninitiated. But so fixed is the NSS on the creation of a world in America's image that concepts such as balance of power and imminent threat, once rooted in historical, juridical, as well as reciprocal traditions, [End Page 20] become free-floating signifiers. Few Europeans, "old" or "new," would recognize the balance of power principle deployed by the NSS to justify preemptive, unilateral, military action against not actual but "emerging" imminent threats (15). Defined by the eighteenth-century jurist Emerich de Vattel as a state of affairs in which no one preponderant power can lay down the law to others, the classical sense of balance of power is effectively inverted in principle by the NSS document and in practice by the go-it-alone statecraft of the United States. Balance of power is global suzerainty, and war is peace.
AT: Threats Are Real
Our drive to eliminate the threats we perceive and achieve global dominance is undermining “our constitutional order” and forcing us into an unending cycle of expansion and fear of our people.

Johnson 4 (Chalmers, professor emeritus of the University of California, San Diego, author of 'The Sorrows of Empire: Militarism, Secrecy, and the End of the Republic' (Metropolitan). and 'Blowback: The Costs and Consequences of American Empire,' has just been updated with a new introduction, http://www.common dreams.org/views04/0115-08.htm)
As distinct from other peoples, most Americans do not recognize -- or do not want to recognize -- that the United States dominates the world through its military power. Due to government secrecy, our citizens are often ignorant of the fact that our garrisons encircle the planet. This vast network of American bases on every continent except Antarctica actually constitutes a new form of empire -- an empire of bases with its own geography not likely to be taught in any high school geography class. Without grasping the dimensions of this globe-girdling Baseworld, one can't begin to understand the size and nature of our imperial aspirations or the degree to which a new kind of militarism is undermining our constitutional order. Our military deploys well over half a million soldiers, spies, technicians, teachers, dependents, and civilian contractors in other nations. To dominate the oceans and seas of the world, we are creating some thirteen naval task forces built around aircraft carriers whose names sum up our martial heritage -- Kitty Hawk, Constellation, Enterprise, John F. Kennedy, Nimitz, Dwight D. Eisenhower, Carl Vinson, Theodore Roosevelt, Abraham Lincoln, George Washington, John C. Stennis, Harry S. Truman, and Ronald Reagan. We operate numerous secret bases outside our territory to monitor what the people of the world, including our own citizens, are saying, faxing, or e-mailing to one another. Our installations abroad bring profits to civilian industries, which design and manufacture weapons for the armed forces or, like the now well-publicized Kellogg, Brown & Root company, a subsidiary of the Halliburton Corporation of Houston, undertake contract services to build and maintain our far-flung outposts. One task of such contractors is to keep uniformed members of the imperium housed in comfortable quarters, well fed, amused, and supplied with enjoyable, affordable vacation facilities. Whole sectors of the American economy have come to rely on the military for sales. On the eve of our second war on Iraq, for example, while the Defense Department was ordering up an extra ration of cruise missiles and depleted-uranium armor-piercing tank shells, it also acquired 273,000 bottles of Native Tan sunblock, almost triple its 1999 order and undoubtedly a boon to the supplier, Control Supply Company of Tulsa, Oklahoma, and its subcontractor, Sun Fun Products of Daytona Beach, Florida. At Least Seven Hundred Foreign Bases It's not easy to assess the size or exact value of our empire of bases. Official records on these subjects are misleading, although instructive. According to the Defense Department's annual "Base Structure Report" for fiscal year 2003, which itemizes foreign and domestic U.S. military real estate, the Pentagon currently owns or rents 702 overseas bases in about 130 countries and HAS another 6,000 bases in the United States and its territories. Pentagon bureaucrats calculate that it would require at least $113.2 billion to replace just the foreign bases -- surely far too low a figure but still larger than the gross domestic product of most countries -- and an estimated $591,519.8 million to replace all of them. The military high command deploys to our overseas bases some 253,288 uniformed personnel, plus an equal number of dependents and Department of Defense civilian officials, and employs an additional 44,446 locally hired foreigners. The Pentagon claims that these bases contain 44,870 barracks, hangars, hospitals, and other buildings, which it owns, and that it leases 4,844 more. These numbers, although staggeringly large, do not begin to cover all the actual bases we occupy globally. The 2003 Base Status Report fails to mention, for instance, any garrisons in Kosovo -- even though it is the site of the huge Camp Bondsteel, built in 1999 and maintained ever since by Kellogg, Brown & Root. The Report similarly omits bases in Afghanistan, Iraq, Israel, Kuwait, Kyrgyzstan, Qatar, and Uzbekistan, although the U.S. military has established colossal base structures throughout the so-called arc of instability in the two-and-a-half years since 9/11.
The state serves to preserve its existence by creating an arbitrary line between friend and enemy. The state uses this line to serve as a justification for the killing of its perceived enemies.

Noorani 5 (Yaseen, Assistant Professor in Near Eastern Studies at the University of Arizona, http://muse.jhu.edu/journals/new _centennial_review/v005/5.1noorani.html, “The Rhetoric of Security”)
In The Concept of the Political, first published in 1932, Schmitt develops the Hobbesian notion of the state of war always in effect among nations. On this basis, he distinguishes the "political" from other areas of human existence by its concern with the preservation of one's existence as such. The agency that exists for the purpose of preserving existence is the state, and its means of fulfilling this purpose is its capacity to distinguish friends from enemies. Schmitt's point of departure is the possibility that some alien group of people may at some time try to destroy the group of people to which I belong. In this case, normative considerations go out the window, and my group of people simply does whatever it can to preserve itself from extinction. According to Schmitt, self-preservation is a primordial fact outside of moral normativity. War, the readiness of combatants to die, the physical killing of human beings who belong on the side of the enemy—all this has no normative meaning, but an existential meaning only, particularly in a real combat situation with a real enemy. There exists no rational purpose, no norm no matter how true, no program no matter how exemplary, no social ideal no matter how beautiful, no legitimacy nor legality which could justify men in killing each other for this reason. If such physical destruction of human life [End Page 18] is not motivated by an existential threat to one's own way of life, then it cannot be justified. (Schmitt 1996, 48–49)
AT: Threats Are Real

The rhetoric of the United States serves as a justification of its violence against “so called” perceived threats.
Noorani 5 (Yaseen, Assistant Professor in Near Eastern Studies at the University of Arizona, http://muse.jhu.edu/journals/new _centennial_review/v005/5.1noorani.html, “The Rhetoric of Security”)
I will argue that the symmetrical externality of the United States and terrorism to the world order lies at the foundation of the rhetoric of security by which the U.S. government justifies its hegemonic actions and policies. This rhetoric depicts a world in which helpless, vulnerable citizens can achieve agency only through the U.S. government, while terrorist individuals and organizations command magnitudes of destructive power previously held only by states. The moral-psychological discourse of agency and fear, freedom and enslavement invoked by this rhetoric is rooted in both classical liberalism and postwar U.S. foreign policy. The war of "freedom" against "fear" is a psychic struggle with no specific military enemies or objectives. It arises from the portrayal of the United States as an autarkic, ideally impermeable collective agent that reshapes the external world in its own image. The war of freedom against fear thereby justifies measures said to increase the defenses and internal security of the United States as well as measures said to spread freedom and democracy over the world. Now that the destructive capacity of warlike individuals can threaten the world order, the power of the United States must be deployed in equal measure to neutralize this threat throughout the world. The world as a [End Page 14] whole now comes within the purview of U.S. disciplinary action. Any manifestation of the state of war, terrorist activity, anywhere in the world, is now a threat to the existence of the United States and to world peace. There is no "clash of civilizations," but the Middle East, as the current site of the state of war, is the primary danger to the world and must be contained, controlled, and reshaped. The symmetrical externality of the United States and terrorism to the world order, then, allows its rhetoric to envision a historic opportunity for mankind—the final elimination of the state of war from human existence, and fear from the political psyche. This will be achieved, however, only by incorporating the world order into the United States for the foreseeable future.
THEIR AUTHOR’S PREDICTIONS OF INTERNATIONAL THREATS ARE ROOTED IN THE FEAR OF THE UNKNOWN AND TRYING TO CREATE A “SECURE” WORLD

Lipschutz 95 [Ronnie Lipschutz is a professor of politics at UC Santa Cruz. “On Security” Chapter 8, Negotiating the Boundaries of Difference and Security at Millennium’s End. (p. ???)]
What then, is the form and content of this speech act? The logic of security implies that one political actor must be protected from the depredations of another political actor. In international relations, these actors are territorially defined, mutually exclusive and nominally sovereign states. A state is assumed to be politically cohesive, to monopolize the use of violence within the defined jurisdiction, to be able to protect itself from other states, and to be potentially hostile to other states. Self-protection may, under certain circumstances, extend to the suppression of domestic actors, if it can be proved that such actors are acting in a manner hostile to the state on behalf of another state (or political entity). Overall, however, the logic of security is exclusionist: It proposes to exclude developments deemed threatening to the continued existence of that state and, in doing so, draws boundaries to discipline the behavior of those within and to differentiate within from without. The right to define such developments and draw such boundaries is, generally speaking, the prerogative of certain state representatives, as Wæver points out. 3 Of course, security, the speech act, does draw on material conditions "out there." In particular, the logic of security assumes that state actors possess "capabilities," and the purposes of such capabilities are interpreted as part of the speech act itself. These interpretations are based on indicators that can be observed and measured--for example, numbers of tanks in the field, missiles in silos, men under arms. It is a given within the logic--the speech act--of security that these capabilities exist to be used in a threatening fashion--either for deterrent or offensive purposes--and that such threats can be deduced, albeit incompletely, without reference to intentions or, for that matter, the domestic contexts within which such capabilities have been developed. Defense analysts within the state that is trying to interpret the meanings of the other state's capabilities consequently formulate a range of possible scenarios of employment, utilizing the most threatening or damaging one as the basis for devising a response. Most pointedly, they do not assume either that the capabilities will not be used or that they might have come into being for reasons other than projecting the imagined threats. Threats, in this context, thus become what might be done, not, given the "fog of war," what could or would be done, or the fog of bureaucracy, what might not be done. What we have here, in other words, is "worst case" interpretation. The "speech act" security thus usually generates a proportionate response , in which the imagined threat is used to manufacture real weapons and deploy real troops in arrays intended to convey certain imagined scenarios in the mind of the other state. Intersubjectivity, in this case, causes states to read in others, and to respond to, their worst fears.

AT: Hegemony Good

US pursuit of empire is unsustainable

 Johnson 09
[Chalmers Johnson, president and co-founder of the Japan Policy Research Institute, consultant for the CIA, author and professor emeritus of the University of California, San Diego, led the Center for Chinese Studies at the University of California, Berkeley, “Three Good Reasons To Liquidate Our Empire And Ten Steps to Take to Do So” 6/30, http://www.commondreams.org/print/45]
However ambitious President Barack Obama's domestic plans, one unacknowledged issue has the potential to destroy any reform efforts he might launch. Think of it as the 800-pound gorilla in the American living room: our longstanding reliance on imperialism and militarism in our relations with other countries and the vast, potentially ruinous global empire of bases that goes with it. The failure to begin to deal with our bloated military establishment and the profligate use of it in missions for which it is hopelessly inappropriate will, sooner rather than later, condemn the United States to a devastating trio of consequences: imperial overstretch, perpetual war, and insolvency, leading to a likely collapse similar to that of the former Soviet Union. According to the 2008 official Pentagon inventory of our military bases around the world, our empire consists of [1] 865 facilities in more than 40 countries and overseas U.S. territories. We deploy over 190,000 troops in 46 countries and territories. In just one such country, Japan, at the end of March 2008, we still had 99,295 people connected to U.S. military forces living and working there -- 49,364 members of our armed services, 45,753 dependent family members, and 4,178 civilian employees. Some 13,975 of these were crowded into the small island of Okinawa, the largest concentration of foreign troops anywhere in Japan. These massive concentrations of American military power outside the United States are not needed for our defense. They are, if anything, a prime contributor to our numerous conflicts with other countries. They are also unimaginably expensive. According to Anita Dancs, an analyst for the website Foreign Policy in Focus, the United States spends [2] approximately $250 billion each year maintaining its global military presence. The sole purpose of this is to give us hegemony -- that is, control or dominance -- over as many nations on the planet as possible. We are like the British at the end of World War II: desperately trying to shore up an empire that we never needed and can no longer afford, using methods that often resemble those of failed empires of the past -- including the Axis powers of World War II and the former Soviet Union. There is an important lesson for us in the British decision, starting in 1945, to liquidate their empire relatively voluntarily, rather than being forced to do so by defeat in war, as were Japan and Germany, or by debilitating colonial conflicts, as were the French and Dutch. We should follow the British example. (Alas, they are currently backsliding and following our example by assisting us in the war in Afghanistan.) Here are three basic reasons why we must liquidate our empire or else watch it liquidate us. 1. We Can No Longer Afford Our Postwar Expansionism Shortly after his election as president, Barack Obama, in a speech announcing several members of his new cabinet, stated as fact [3] that "[w]e have to maintain the strongest military on the planet." A few weeks later, on March 12, 2009, in a speech at the National Defense University in Washington DC, the president again insisted [4], "Now make no mistake, this nation will maintain our military dominance. We will have the strongest armed forces in the history of the world." And in a commencement address to the cadets of the U.S. Naval Academy on May 22nd, Obama stressed [5] that "[w]e will maintain America's military dominance and keep you the finest fighting force the world has ever seen." What he failed to note is that the United States no longer has the capability to remain a global hegemon, and to pretend otherwise is to invite disaster. According to a growing consensus of economists and political scientists around the world, it is impossible for the United States to continue in that role while emerging into full view as a crippled economic power. No such configuration has ever persisted in the history of imperialism. The University of Chicago's Robert Pape, author of the important study Dying to Win: The Strategic Logic of Suicide Terrorism [6] (Random House, 2005), typically writes [7]: "America is in unprecedented decline. The self-inflicted wounds of the Iraq war, growing government debt, increasingly negative current-account balances and other internal economic weaknesses have cost the United States real power in today's world of rapidly spreading knowledge and technology. If present trends continue, we will look back on the Bush years as the death knell of American hegemony." There is something absurd, even Kafkaesque, about our military empire. Jay Barr, a bankruptcy attorney, makes this point using [8] an insightful analogy: "Whether liquidating or reorganizing, a debtor who desires bankruptcy protection must provide a list of expenses, which, if considered reasonable, are offset against income to show that only limited funds are available to repay the bankrupted creditors. Now imagine a person filing for bankruptcy claiming that he could not repay his debts because he had the astronomical expense of maintaining at least 737 facilities overseas that provide exactly zero return on the significant investment required to sustain them... He could not qualify for liquidation without turning over many of his assets for the benefit of creditors, including the valuable foreign real estate on which he placed his bases. "In other words, the United States is not seriously contemplating its own bankruptcy. It is instead ignoring the meaning of its precipitate economic decline and flirting with insolvency. Nick Turse, author of The Complex: How the Military Invades our Everyday Lives [9] (Metropolitan Books, 2008), calculates [10] that we could clear $2.6 billion if we would sell our base assets at Diego Garcia in the Indian Ocean and earn another $2.2 billion if we did the same with Guantánamo Bay in Cuba. These are only two of our over 800 overblown military enclaves.
AT: Hegemony Good

The U.S. Global Empire will Bankrupt the U.S.

Johnson 09
[Chalmers Johnson, president and co-founder of the Japan Policy Research Institute, consultant for the CIA, author and professor emeritus of the University of California, San Diego, led the Center for Chinese Studies at the University of California, Berkeley, “Three Good Reasons To Liquidate Our Empire And Ten Steps to Take to Do So” 6/30, http://www.commondreams.org/print/45300]
 Our unwillingness to retrench, no less liquidate, represents a striking historical failure of the imagination. In his first official visit to China since becoming Treasury Secretary, Timothy Geithner assured an audience of students at Beijing University, "Chinese assets [invested in the United States] are very safe." According to press reports [11], the students responded with loud laughter. Well they might. target demanded[12]In May 2009, the Office of Management and Budget predicted that in 2010 the United States will be burdened with a budget deficit of at least $1.75 trillion. This includes neither a projected $640 billion budget for the Pentagon, nor the costs of waging two remarkably expensive wars. The sum is so immense that it will take several generations for American citizens to repay the costs of George W. Bush's imperial adventures -- if they ever can or will. It represents about 13% of our current gross domestic product (that is, the value of everything we produce). It is worth noting that the [13] of European nations wanting to join the Euro Zone is a deficit no greater than 3% of GDP. Thus far, President Obama has announced measly cuts of only $8.8 billion in wasteful and worthless weapons spending, including his cancellation of the F-22 fighter aircraft. The actual Pentagon budget for next year will, in fact, be larger [14], not smaller, than the bloated final budget of the Bush era. Far bolder cuts in our military expenditures will obviously be required in the very near future if we intend to maintain any semblance of fiscal integrity. 2. We Are Going to Lose the War in Afghanistan and It Will Help Bankrupt Us One of our major strategic blunders in Afghanistan was not to have recognized that both Great Britain and the Soviet Union attempted to pacify Afghanistan using the same military methods as ours and failed disastrously. We seem to have learned nothing from Afghanistan's modern history -- to the extent that we even know what it is. Between 1849 and 1947, Britain sent almost annual expeditions against the Pashtun tribes and sub-tribes living in what was then called the North-West Frontier Territories -- the area along either side of the artificial border between Afghanistan and Pakistan called the Durand Line. This frontier was created in 1893 by Britain's foreign secretary for India, Sir Mortimer Durand. Neither Britain nor Pakistan has ever managed to establish effective control over the area. As the eminent historian Louis Dupree put it in his book Afghanistan [15] (Oxford University Press, 2002, p. 425): "Pashtun tribes, almost genetically expert at guerrilla warfare after resisting centuries of all comers and fighting among themselves when no comers were available, plagued attempts to extend the Pax Britannica into their mountain homeland." An estimated 41 million Pashtuns live in an undemarcated area along the Durand Line and profess no loyalties to the central governments of either Pakistan or Afghanistan. The region known today as the Federally Administered Tribal Areas (FATA) of Pakistan is administered directly by Islamabad, which -- just as British imperial officials did -- has divided [16] the territory into seven agencies, each with its own "political agent" who wields much the same powers as his colonial-era predecessor. Then as now, the part of FATA known as Waziristan and the home of Pashtun tribesmen offered the fiercest resistance. According to Paul Fitzgerald and Elizabeth Gould, experienced Afghan hands and coauthors of Invisible History: Afghanistan's Untold Story [17] (City Lights, 2009, p. 317): "If Washington's bureaucrats don't remember the history of the region, the Afghans do. The British used air power to bomb these same Pashtun villages after World War I and were condemned for it. When the Soviets used MiGs and the dreaded Mi-24 Hind helicopter gunships to do it during the 1980s, they were called criminals. For America to use its overwhelming firepower in the same reckless and indiscriminate manner defies the world's sense of justice and morality while turning the Afghan people and the Islamic world even further against the United States."In 1932, in a series of Guernica-like atrocities, the British used poison gas in Waziristan. The disarmament convention of the same year sought a ban against the aerial bombardment of civilians, but Lloyd George, who had been British prime minister during World War I, gloated: "We insisted on reserving the right to bomb niggers" (Fitzgerald and Gould, p. 65). His view prevailed. The U.S. continues to act similarly, but with the new excuse that our killing of noncombatants is a result of "collateral damage," or human error. Using pilotless drones [18] guided with only minimal accuracy from computers at military bases in the Arizona and Nevada deserts among other places, we have killed hundreds, perhaps thousands, of unarmed bystanders in Pakistan and Afghanistan. The Pakistani and Afghan governments have repeatedly warned that we are alienating precisely the people we claim to be saving for democracy. When in May 2009, General Stanley McChrystal was appointed as the commander in Afghanistan, he ordered new limits on air attacks, including those carried out by the CIA, except when needed to protect allied troops. Unfortunately, as if to illustrate the incompetence of our chain of command, only two days after this order, on June 23, 2009, the United States carried out a drone attack against a funeral procession that killed at least 80 people [19], the single deadliest U.S. attack on Pakistani soil so far. There was virtually no reporting of these developments by the mainstream American press or on the network television news. (At the time, the media were almost totally preoccupied by the sexual adventures of the governor of South Carolina and the death of pop star Michael Jackson.
AT: Realism Good

REALISM AND THE KRITIK ARE NOT MUTUALLY EXCLUSIVE-WE NEED TO LEARN HOW TO SPEAK BOTH LANGUAGES

Guzzini NO DATE GIVEN [Stefan Guzzini is a senior research fellow at the Institute for International Studies, Denmark and associate professor of government at Uppsala University. “The Enduring Dilemmas of Realism in International Relations” <http://webcache.googleusercontent.com/search?q=cache:7b0fPUFBuVsJ:www.diis.dk/graphics/COPRI_publications/COPRI_publications/publications/43-2001.pdf+The+idea+of+this+article+started+with+a+small+piece+entitled+%E2%80%9CHas+anybody+ever+been+a+realist?%E2%80%9D+which+was+meant+as+a+rejoinder+to+Legro+and+Moravcsik%E2%80%99s+article+in+Inter-+national+Security.&hl=en&gl=us> (p. 34-35)]
The negative implications of seeing realism on the level of observation differently defined than on the level of practice, double and not only simple negation, stem from the curious assumption that the language of observation has to imitate the language of practice for understanding it.111 This does not follow, however. It is perfectly possible to be proficient in more than one language. This implies that future scholars should be well-versed in both the life-worlds of world politics, be it the language of the diplomat, the military, the international businessperson, and/or transnational civil right movements, as well as in the life-world of academia where truth claims have to be justified in a scholarly (and not necessarily politically) coherent manner.112 This is a task of tall proportions for which our usual education is not well prepared. But it is a task, we cannot avoid facing, if on the one hand, we want to produce sensible explanations, and on the other hand, we want to retain a hermeneutic bridge to world politics.
AT: “It’s the Obama Administration”

Obama has maintained Bush-era defense policies

Matthew Berger 10, New Defense Strategy Envisions Multiple Conflicts, Inter Press Service, 2-2-10, http://www.commondreams.org/headline/2010/02/02
But some see the fact that Obama has been maintaining a Bush-era level of defense spending as inherently problematic.

Miriam Pemberton, an analyst at the Institute for Policy Studies, is critical that the cuts do not go far enough.

"I think that this is a post-9/11 budget that tries to focus on asymmetric threats instead of major theater wars, but the problem is all the procurement and hardware for major theater war. They've sort of added on to the old tech instead of replacing it," she contends. "It's a budget of add-ons instead of choices. They haven't made many hard choices."

"What stands out is how little has changed from the Bush administration to the Obama administration," Knight said.

But he does note one major shift under Obama. Speaking of the QDR, he said "the writing is much better... the ideological rhetoric is toned down, but the outcome is very, very similar. We still have the same defense policy. Basically, it's just been dressed up in a different way."

[** Knight = Charles Knight, co-director of the Commonwealth Institute's Project on Defense Alternatives.]

Alternative --- Education

Using your ballot to educate about the nature of the US’ empire of bases is critical to resisting US occupation - this is a vital first step for true reforms
Jim Miles 10, Canadian educator and a regular contributor/columnist of opinion pieces and book reviews for The Palestine Chronicle, Review: The Bases of Empire – The Global Struggle against U.S. Military Posts, Foreign Policy Journal, 3-22-2010, This review was originally published in the Palestine Chronicle on March 22, 2010, http://www.foreignpolicyjournal.com/2010/03/23/review-the-bases-of-empire-the-global-struggle-against-u-s-military-posts/
Be informed

One of the first steps in protesting and resisting U.S. occupation – at least for those not directly in the line of fire, literally or figuratively – is to become educated about the nature and principles that rule the world of the U.S. military occupations of foreign lands. The Bases of Empire is a well crafted study and an important contribution to the general understanding of the militarization of the globe and to specific problems as faced by individual groups. Collectively they represent a majority of the people within their regions and will need the support of as many outside voices as can understand their problems and concerns. This book contains a powerful set of ideas and well referenced information to help inform the world of the reality of U.S. militarization of the global community.

Framework --- Discourse Shapes Reality

THE DISCOURSE OF SECURITY MOLDS OUR REALITY

Lipschutz 98 [Ronnie Lipschutz is a professor of politics at UC Santa Cruz. “On Security” Caionet, <http://www.ciaonet.org/book/lipschutz/lipschutz11.html>]
Conceptualizations of security--from which follow policy and practice--are to be found in discourses of security . These are neither strictly objective assessments nor analytical constructs of threat, but rather the products of historical structures and processes, of struggles for power within the state, of conflicts between the societal groupings that inhabit states and the interests that besiege them. Hence, there are not only struggles over security among nations , but also struggles over security among notions . Winning the right to define security provides not just access to resources but also the authority to articulate new definitions and discourses of security, as well. As Karen Litfin points out, "As determinants of what can and cannot be thought, discourses delimit the range of policy options, thereby functioning as precursors to policy outcomes. . . . The supreme power is the power to delineate the boundaries of thought--an attribute not so much of specific agents as it is of discursive practices." 15 These discourses of security, however clearly articulated, nonetheless remain fraught with contradictions, as the chapters in this volume make clear. How do such discourses begin? In his investigation of the historical origins of the concept, James Der Derian (Chapter 2: "The Value of Security: Hobbes, Marx, Nietzsche and Baudrillard") points out that, in the past, security has been invoked not only to connote protection from threats, along the lines of the conventional definition, but also to describe hubristic overconfidence as well as a bond or pledge provided in a financial transaction. To secure oneself is, therefore, a sort of trap, for one can never leave a secure place without incurring risks. (Elsewhere, Barry Buzan has pointed out that "There is a cruel irony in [one] meaning of secure which is `unable to escape.' " 16) Security, moreover, is meaningless without an "other" to help specify the conditions of insecurity. Der Derian, citing Nietzsche, points out that this "other" is made manifest through differences that create terror and collective resentment of difference--the state of fear--rather than a preferable coming to terms with the positive potentials of difference. As these differences become less than convincing, however, their power to create fear and terror diminish, and so it becomes necessary to create ever more menacing threats to reestablish difference. For this purpose, Der Derian argues, reality is no longer sufficient; only the creation of a "hyperreal" world of computer and media-imaged and -imagined threats will do. Or, to cite Baudrillard, as Der Derian does: "It is no longer a question of a false representation of reality (ideology), but of concealing the fact that the real is no longer real." It is the imagined, unnamed party, with the clandestinely assembled and crude atomic device, and not the thousands of reliable, high-yield warheads mounted on missiles poised to launch at a moment's notice, that creates fear, terror, and calls for greater surveillance and enforcement.

AT: Framework – AT: Democracy Good

The desire to boost our empire in response to the threats generated by false threats leads to the undermining of US democracy.

Johnson 3 (Chalmers, professor emeritus of the University of California, San Diego, author of 'The Sorrows of Empire: Militarism, Secrecy, and the End of the Republic' (Metropolitan). and 'Blowback: The Costs and Consequences of American Empire,' has just been updated with a new introduction, “The Scourge of Militarism: Rome and America”, http://www.common dreams. org /views03/0910-10.htm)
The Roman republic, however, failed to adjust to the unintended consequences of its imperialism, leading to a drastic alteration in its form of government. The militarism that inescapably accompanied Rome's imperial projects slowly undermined its constitution as well as the very considerable political and human rights its citizens enjoyed. The American republic, of course, has not yet collapsed; it is just under considerable strain as the imperial presidency -- and its supporting military legions -- undermine Congress and the courts. However, the Roman outcome -- turning over power to an autocracy backed by military force and welcomed by ordinary citizens because it seemed to bring stability -- suggests what might happen in the years after Bush and his neoconservatives are thrown out of office.
Obviously, there is nothing deterministic about this progression, and many prominent Romans, notably Brutus and Cicero, paid with their lives trying to head it off. But there is something utterly logical about it. Republican checks and balances are simply incompatible with the maintenance of a large empire and a huge standing army. Democratic nations sometimes acquire empires, which they are reluctant to give up because they are a source of wealth and national pride, but as a result their domestic liberties are thereby put at risk.

These not-particularly-original comparisons are inspired by the current situation of the United States, with its empire of well over 725 military bases located in other people's countries; its huge and expensive military establishment demanding ever more pay and ever larger appropriations from a supine and manipulated legislature; unsolved anthrax attacks on senators and newsmen (much like Rome's perennial assassinations); Congress's gutting of the Bill of Rights through the panicky passage of the Patriot Act -- by votes of 76-1 in the Senate and 337 to 79 in the House; and numerous signs that the public is indifferent to what it is about to lose. Many current aspects of our American government suggest a Roman-like fatigue with republican proprieties. After Congress voted in October 2002 to give the president unrestricted power to use any means, including military force and nuclear weapons, in a preventive strike against Iraq whenever he -- and he alone -- deemed it "appropriate," it would be hard to argue that the constitution of 1787 was still the supreme law of the land.
Aff AT: Security K

Terrorism is real and the elimination of terrorism is key to international stability- this end justifies any means used by the United States to eradicate it.

Noorani 5 (Yaseen, Assistant Professor in Near Eastern Studies at the University of Arizona, http://muse.jhu.edu/journals/new _centennial_review/v005/5.1noorani.html, “The Rhetoric of Security”)
The Bush administration perpetually affirms that the war against terrorism declared in response to the attacks of September 2001 is "different from any other war in our history" and will continue "for the foreseeable future."1 This affirmation, and indeed the very declaration of such a war, belongs to a rhetoric of security that predates the Bush administration and which this administration has intensified but not fundamentally altered. Rhetorically speaking, terrorism is the ideal enemy of the United States, more so than any alien civilization and perhaps even more so than the tyrannies of communism and fascism, terrorism's defeated sisters. This is because terrorism is depicted in U.S. rhetoric not as an immoral tactic employed in political struggle, but as an immoral condition that extinguishes the possibility of peaceful political deliberation. This condition is the state of war, in absolute moral opposition to the peaceful condition of civil society. As a state of war, terrorism portends the dissolution of the civil relations obtaining within and among nations, particularly liberal nations, and thus portends the dissolution of civilization itself. [End Page 13] Terrorism is therefore outside the world order, in the sense that it cannot be managed within this order since it is the very absence of civil order. For there to be a world order at all, terrorism must be eradicated.

In prosecuting a world war against the state of war, the United States puts itself outside the world order as well. The Bush administration affirms, like the Clinton administration before it, that because the identity of the United States lies in the values that engender peace (freedom and democracy), the national interests of the United States always coincide with the interests of the world order. The United States is the animus of the world order and the power that sustains it. For this reason, any threat to the existence of the United States is a threat to world peace itself, and anything that the United States does to secure its existence is justified as necessary for the preservation of world peace. In this way, the existence of the United States stands at the center of world peace and liberal values, yet remains outside the purview of these values, since when under threat it is subject only to the extra-moral necessity of self-preservation.
43

