

*** 1AC

1ac
The Korematsu-era cases present a flawed institutional and racist stance on indefinite detention---it was not based on military necessity, only racial discrimination
G. Edward White 11, Distinguished Professor of Law and University Professor, University of Virginia School of Law, December 2011, "Symposium: Supreme Mistakes: Determining Notoriety in Supreme Court Decisions," Pepperdine Law Review, 39 Pepp. L. Rev. 197, lexis nexis
II. Examples of Notorious Mistakes: A First Look¶ ¶ In the long history of Supreme Court jurisprudence, a small number of cases have been consistently identified as notorious mistakes by commentators. Those cases need to be distinguished from a much larger group of cases that were severely criticized at the time they were decided but over the years have secured a degree of acceptance. Martin v. Hunter's Lessee, n4 McCulloch v. Maryland, n5 Brown v. Board of Education, n6 and Miranda v. Arizona n7 are in the larger group of cases. The smaller group seems to include only a few cases, which appear to be distinguished by the fact that successive generations of commentators have continued to regard them as notorious. What gives those cases their notoriety? Perhaps a comparison of two cases regularly placed on the list of notorious mistakes will aid us in that inquiry.¶ [*199] Dred Scott v. Sandford n8 and Korematsu v. United States n9 are likely to appear on nearly everyone's list of notorious mistakes. n10 Some sense of why can be gleaned from a characterization of Dred Scott by David Currie in 1985, and of Korematsu in a 1982 Congressional report on that case. Currie described Dred Scott as "bad policy and bad judicial politics ... [and] also bad law." n11 The Congressional report stated that Korematsu had been "overruled in the court of history." n12 Taken together, those characterizations of Dred Scott and Korematsu suggest that four characteristics have been attributed to notorious decisions: misguided outcomes, a flawed institutional stance on the part of the Court, deficient analytical reasoning, and being "on the wrong side" of history with respect to their cultural resonance.¶ The Dred Scott decision concluded that African-American slaves and their descendants were not "citizens of the United States" and hence ineligible to sue in the federal courts. n13 The decision further concluded that Congress could not outlaw slavery in federal territories because to do so would constitute an interference with the Fifth Amendment property rights of slaveholders. n14 The Korematsu decision allowed the federal government to evacuate American citizens of Japanese origin from the West Coast, where they were detained in internment centers during the course of World War II, even though the sole basis of their evacuation and detention was their national origin, and even though Americans of German or Italian extraction were not comparably treated. n15 Thus, Dred Scott committed the Court to the propositions that the Constitution protected the "rights" of humans to own other humans as property, and that African-Americans descended from slaves were a "degraded race" not worthy of United States citizenship, whereas Korematsu committed the Court to the proposition that American citizens of a particular ethnic origin could be summarily incarcerated by the government simply because of their ethnicity. Those [*200] propositions, as policy statements, seem blatantly at odds with the foundational principles of American civilization that all persons are created equal and may not be arbitrarily deprived of their liberty by the state.¶ The outcomes reached in Dred Scott and Korematsu appear to suggest that the Court found the policies of slavery and discrimination on the basis of ethnicity to be constitutionally legitimate. The decisions could also be seen as reflecting an inappropriate institutional stance by the Court with respect to its role of determining the constitutionality of the actions of other branches of government.¶ In Dred Scott the Court was asked to decide whether an African-American slave who had been taken by his owner into a federal territory where slavery was not permitted, and then "voluntarily" returned to a slave state, could sue for his freedom in federal court. n16 A majority of the Court found that African-American slaves were ineligible to sue in federal court. n17 That finding made any inquiry into the constitutional status of slavery in the federal territories irrelevant to the decision, but Chief Justice Roger Taney's opinion, which was characterized as the "opinion of the court," went on to conclude that the Due Process Clause of the Fifth Amendment, which according to Taney protected the property rights of slave owners, prevented Congress from abolishing slavery in the territories. n18¶ The interaction of slavery and westward expansion has been recognized as one of the most deeply contested political issues of the antebellum period. The power of Congress to decide the status of slavery in federal territories had been acknowledged by supporters and opponents of slavery ever 1789, when Congress divided land acquired from Virginia, North Carolina, Pennsylvania, New York, and Connecticut into "northwest" and "southwest" portions, with the Ohio River serving as a boundary, and outlawed slavery in the northwest section while remaining silent on it in the southwest section. n19¶ As slavery became a polarizing national issue in the early nineteenth century, it was generally conceded that although the federal government had no power to abolish slavery in states, it appeared to retain that power in federal territories. n20 All of the political compromises related to the westward expansion of slavery that were fashioned by Congress between 1820 and 1850 proceeded on that assumption. Moreover, as the United States acquired a vast amount of new territory between 1803 and 1853, the attitude [*201] of Congress toward slavery in portions of that territory was thought to foreshadow the attitude of residents of those portions when states formed from them sought to enter the Union. The process by which Congress gave permission to new states to enter the Union was heavily influenced by expectations about whether the states would be free or slave, and those expectations were influenced by Congress's treatment of slavery in the portions of territory from which prospective states were carved out. n21¶ By reaching out to decide the constitutional status of slavery in the federal territories in Dred Scott, the Taney Court treated the delicate balancing of free and slave territories, and free and slave states, as if it had been based on an erroneous assumption. Suddenly, Congress had no power to outlaw slavery in any federal territory. n22 That conclusion represented a dramatic intervention by the Court in an extremely sensitive political issue that Congress had sought to keep in equipoise. Moreover, the intervention was not necessary to the decision in Dred Scott.¶ Taney's conclusion that Congress had no power to outlaw slavery in the federal territories rested on two propositions. First, he announced that Congress's constitutional power to make rules and regulations for federal territories n23 extended only to territory within the United States in 1789. n24 Second, he maintained that the Due Process Clause of the Fifth Amendment protected property in slaves. n25 Both propositions were novel. Taney'sreading of the Territories Clause of the Constitution would have prevented Congress from exercising any of its enumerated powers outside the original thirteen states, n26 and Taney's interpretation of the Due Process Clause could not easily be squared with federal or state bans on the international or interstate slave trade, both of which were in place at the time of Dred Scott. n27¶ In short, Dred Scott can be seen as reaching a pernicious result, representing a categorical judicial resolution of an issue long regarded as deeply contested in the political branches of government, and resting on some dubious legal arguments. In addition, it was described as a mistake by [*202] contemporaries, n28 the Republican Party adopted a platform in the 1860 election pledging to continue to outlaw slavery in federal territories in defiance of the decision, n29 and it was explicitly overruled by the Thirteenth and Fourteenth Amendments to the Constitution. n30¶ One could construct a similar analysis of the Korematsu decision. It gave constitutional legitimacy to the incarceration of large numbers of American residents of Japanese descent simply on the basis of their ethnicity. The internment program made no effort to distinguish aliens from citizens or Japanese loyal to the United States from those loyal to Japan. n31 Internments were of indefinite duration. They were often accompanied by the confiscation of property owned by Japanese residents. Detainees could not challenge their detentions through writs of habeas corpus. And even though Justice Hugo Black's opinion for the Court asserted that Japanese residents of the West Coast were "not [interned] because of [their] race" but "because we are at war with the Japanese Empire," n32 the United States was also at war with Germany and Italy at the time, and few residents of German or Italian descent were interned during the course of that war.¶ Whereas the Court's posture with respect to other branches of government in Dred Scott might be described as awkwardly interventionist, its institutional posture in Korematsu might be described as awkwardly supine. The Court in Korematsu merely posited that military authorities had determined that allowing Japanese to remain on the West Coast posed threats of espionage and sabotage because Japan might invade the West Coast, and that relocating all Japanese to internment centers was necessary because there was no easy way to distinguish "loyal" from "disloyal" members of the Japanese population. n33 Although the Korematsu majority maintained that "legal restrictions which curtail the civil rights of a single racial group are immediately suspect," and courts "must subject them to the most rigid scrutiny," n34 it arguably did not subject the restrictions on Japanese residents of the West Coast to any scrutiny at all. It simply noted that exclusion of "the whole group [of Japanese]" n35 from the West Coast was justified because of military authorities' concerns about espionage and sabotage by the Japanese on the West Coast, and their inability to "bring about an immediate segregation of the disloyal from the loyal." n36 The [*203] Korematsu majority made no effort to determine whether military authorities had attempted to ascertain the loyalty of particular Japanese, or whether they had attempted to detain Germans or Italians anywhere in the United States. Instead, it concluded that the military authorities who ordered Japanese residents on the West Coast to leave their homes and report to "Assembly Centers," the first stage in their internment, were justified in doing so because they "considered that the need for action was great, and time was short." n37¶ The legal arguments mounted by Black for the Korematsu majority were no more statured than those employed by Taney in Dred Scott. Although Black rhetorically endorsed strict scrutiny for acts restricting the civil rights of racial minorities, he failed to subject the internment policy to searching review while denying that the internment policy was racially motivated. Justice Robert Jackson pointed out in dissent that the standard of review implemented by Black's opinion - whether the military reasonably believed that one of its policies was justified by a grave, imminent danger to public safety - could not realistically be applied by courts. n38 Moreover, the Korematsu Court had not heard any evidence on what the military believed or whether they could distinguish loyal from disloyal Japanese. It would subsequently be revealed that most of the basis for the internment order rested on stereotyped assumptions about the "unassimilated" status of Japanese communities in America rather than on military necessity, and government officials concealed this evidence from the Court. n39¶ Part of the reason that Korematsu would be "overruled in the court of history" resulted from the Court's subsequent implementation of the strict scrutiny standard for racial classifications proposed by Black in a series of cases reviewing classifications of African-Americans on the basis of their race. n40 Once the Court began to put some teeth into its review of policies affecting the civil rights of racial minorities, its rhetorical posture in Korematsu appeared disingenuous. In addition, the factors that led to the internment policy being formulated and upheld (uninformed stereotyping of a racial minority by military and civilian officials and reflexive deference on the part of the Court to the decisions of military officials in times of war) suggested that unless the Court actually followed through on its promise to subject racial discrimination to exacting scrutiny, the Korematsu precedent [*204] might become, as Jackson put it, "a loaded weapon ready for the hand of any authority that can bring forward a plausible claim of an urgent need." n41¶ III. Characteristics of "Mistaken" Decisions: A Further Analysis¶ ¶ Dred Scott and Korematsu thus share pernicious outcomes, a questionable institutional stance on the part of the Court, flawed legal reasoning, and, over time, a location on the wrong side of history. At first glance those criteria might appear to be useful baselines for identifying notorious Supreme Court decisions, but a closer look at the criteria suggests that three of them seem heavily dependent on the fourth.

The decisions are among the worst court decisions in history by every criteria---the social and human impact is incalculable
Erwin Chemerinsky 11, Dean and Distinguished Professor of La w, University of California, Irvine School of Law, April 1st, 2011, "Korematsu v. United States: A Tragedy Hopefully Never to Be Repeated," Pepperdine Law Review, pepperdinelawreview.com/wp-content/plugins/bag-thumb/bag_thumb885_07_chemerinsky_camera_ready.pdf
III. WHY KOREMATSU WAS ONE OF THE WORST DECISIONS IN HISTORY¶ Applying the criteria described above, there is no doubt that Korematsu belongs on the list of the worst Supreme Court rulings. First, in terms of the social and human impact, 110,000 Japanese-Americans, aliens, and citizens—and 70,000 were citizens—were uprooted from their life-long homes and placed in what President Franklin Roosevelt called “concentration camps.” 18 For many, if not most of them, their property was seized and taken without due process or compensation. They were incarcerated. The only determinate that was used in this process was race. William Manchester, in a stunning history of the twentieth century, The Glory and the Dream, gives this description:¶ Under Executive Order 9066, as interpreted by General De Witt, voluntary migration ended on March 27. People of Japanese descent were given forty-eight hours to dispose of their homes, businesses, and furniture; during their period of resettlement they would be permitted to carry only personal belongings, in hand luggage. All razors and liquor would be confiscated. Investments and bank accounts were forfeited. Denied the right to appeal, or even protest, the Issei thus lost seventy million dollars in farm acreage and equipment, thirty-five million in fruits and vegetables, nearly a half-billion in annual income, and savings, stocks, and bonds beyond reckoning.19¶ Manchester describes what occurred:¶ Beginning at dawn on Monday, March 30, copies of General De Witt’s Civilian Exclusion Order No. 20 affecting persons “of Japanese ancestry” were nailed to doors, like quarantine notices. It was a brisk Army operation; toddlers too young to speak were issued tags, like luggage, and presently truck convoys drew up. From the sidewalks soldiers shouted, “Out Japs!”—an order chillingly like [what] Anne Frank was hearing from German soldiers on Dutch pavements. The trucks took the internees to fifteen assembly areas, among them a Yakima, Washington, brewery, Pasadena’s Rose Bowl, and racetracks in Santa Anita and Tanforan. The tracks were the worst; there, families were housed in horse stalls.¶¶ The President never visited these bleak garrisons, but he once referred to them as “concentration camps.” That is precisely what they were. The average family of six or seven members was allowed an “apartment” measuring twenty by twenty-five feet. None had a stove or running water. Each block of barracks shared a community laundry, mess hall, latrines, and open shower stalls, where women had to bathe in full view of the sentries. 20¶ The human impact of the actions of the United States government towards Japanese-Americans during World War II cannot be overstated. It is almost beyond comprehension that our government could imprison 110,000 people solely because of their race.¶ In terms of the judicial reasoning, Korematsu was also a terrible decision. Interestingly, Korematsu is the first case where the Supreme Court used the language of “suspect” classifications. 21 The Court did not use the phrasing of “strict scrutiny,” which came later, but the Court certainly was implying that racial classifications warrant what later came to be referred to as strict scrutiny. 22 Strict scrutiny, of course, means that a government action will be upheld only if it is necessary to achieve a compelling government interest.

Racism makes war and violence inevitable---it presents enemies as biologically inferior to justify their extermination
Eduardo Mendieta 2, PhD and Associate professor of Stonybrook School of Philosophy, April 25th, 2002, "'To make live and to let die' - Foucault on Racism,'" Meeting of the Foucault Circle, APA Central Division Meeting, Chicago, April 25th, 2002, www.stonybrook.edu/commcms/philosophy/people/faculty_pages/docs/foucault.pdf
This is where racism intervenes, not from without, exogenously, but from within, constitutively. For the emergence of biopower as the form of a new form of political rationality, entails the inscription within the very logic of the modern state the logic of racism. For racism grants, and here I am quoting: “the conditions for the acceptability of putting to death in a society of normalization. Where there is a society of normalization, where is a power that is, in all of its surface and in first instance, and first line, a bio-power, racism is indispensable as a condition to be able to put to death someone, in order to be able to put to death others. The homicidal [meurtrière] function of the state, to the degree that the state functions on the modality of bio-power, can only be assured by racism “(Foucault 1997, 227). To use the formulations from his 1982 lecture “The Political Technology of Individuals” – which incidentally, echo his 1979 Tanner Lectures – the power of the state after the 18th century, a power which is enacted through the police, and is enacted over the population, is a power over living beings, and as such it is a biopolitics. And, to quote more directly, “since the population is nothing more than what the state takes care of for its own sake, of course, the state is entitled to slaughter it, if necessary. So the reverse of biopolitcs is thanatopolitics.” (Foucault 2000, 416). Racism, is the thanatopolitical technology, one same political rationality; the management of life, the life of a population, the tending to the continuum of life of a people.¶ And with the inscription of racism within the state of biopower, the long history of war that Foucault has been telling in these dazzling lectures has made a new turn: the war of peoples, a war against invaders, imperials colonizers, which turned into a war of races, to then turn into a war of classes has now turned into the war of a race, a biological unit, against its polluters and threats. Racism is the means by which bourgeois political power, biopower, rekindles the fires of war within civil society. Racism normalizes and medicalizes war. Racism makes war the permanent condition of society, while at the same time masking its weapons of death and torture. As I wrote somewhere else, racism banalizes genocide by making quotidian the lynching of suspect threats to the health of the social body. Racism makes the killing of the other, of others, an everyday occurrence by internalizing and normalizing the war of society against its enemies. To protect society entails we be ready to kill its threats, its foes, and if we understand society as a unity of life, as a continuum of the living, then these threats and foes are biological in nature.
Racism must be rejected in every instance
Albert Memmi 2k, Professor Emeritus of Sociology @ U of Paris, Naiteire, Racism, Translated by Steve Martinot, p. 163-165

The struggle against racism will be long, difficult, without intermission, without remission, probably never achieved. Yet, for this very reason, it is a struggle to be undertaken without surcease and without concessions. One cannot be indulgent toward racism; one must not even let the monster in the house, especially not in a mask. To give it merely a foothold means to augment the bestial part in us and in other people, which is to diminish what is human. To accept the racist universe to the slightest degree is to endorse fear, injustice, and violence. It is to accept the persistence of the dark history in which we still largely live. it is to agree that the outsider will always be a possible victim (and which man is not himself an outsider relative to someone else?. Racism illustrates, in sum, the inevitable negativity of the condition of the dominated that is, it illuminates in a certain sense the entire human condition. The anti-racist struggle, difficult though it is, and always in question, is nevertheless one of the prologues to the ultimate passage from animosity to humanity. In that sense, we cannot fail to rise to the racist challenge. However, it remains true that one’s moral conduit only emerges from a choice: one has to want it. It is a choice among other choices, and always debatable in its foundations and its consequences. Let us say, broadly speaking, that the choice to conduct oneself morally is the condition for the establishment of a human order, for which racism is the very negation. This is almost a redundancy. One cannot found a moral order, let alone a legislative order, on racism, because racism signifies the exclusion of the other, and his or her subjection to violence and domination. From an ethical point of view, if one can deploy a little religious language, racism is ‘the truly capital sin. It is not an accident that almost all of humanity’s spiritual traditions counsels respect for the weak, for orphans, widows, or strangers. It is not just a question of theoretical morality and disinterested commandments. Such unanimity in the safeguarding of the other suggests the real utility of such sentiments. All things considered, we have an interest in banishing injustice, because injustice engenders violence and death. Of course, this is debatable. There are those who think that if one is strong enough, the assault on and oppression of others is permissible. Bur no one is ever sure of remaining the strongest. One day, perhaps, the roles will be reversed. All unjust society contains within itself the seeds of its own death. It is probably smarter to treat others with respect so that they treat you with respect. “Recall.” says the Bible, “that you were once a stranger in Egypt,” which means both that you ought to respect the stranger because you were a stranger yourself and that you risk becoming one again someday. It is an ethical and a practical appeal—indeed, it is a contract, however implicit it might be. In short, the refusal of racism is the condition for all theoretical and practical morality because, in the end, the ethical choice commands the political choice, a just society must be a society accepted by all. If this contractual principle is not accepted, then only conflict, violence, and destruction will be our lot. If it is accepted, we can hope someday to live in peace. True, it is a wager, but the stakes are irresistible.

While Korematsu should be repudiated for its racist underpinnings, a singular focus on explicit discrimination is insufficient. Korematsu was not decided along racial lines, which illustrates how presidential war powers justification serves as a vector for opression. Furthermore, Bush lawyers revived Korematsu and concurrant military cases to justify the war on terror, and insufficient exposure to this historical legacy prevented effective legal opposition. Resistance to presidential war powers must begin with an investigation and repudiation of the “Korematsu era”. This will faciliate meaningful restraints on the executive and reclaim the narrative of war on terror legality.
Craig Green 11, Professor of Law, Temple University Beasley School of Law; John Edwin Pomfret Fellowship, Princeton University; J.D., Yale Law School, 2011, "Ending the Korematsu Era: An Early View from the War on Terror Cases," Northwestern University School of Law, Vol. 105, No. 3,www.law.northwestern.edu/lawreview/v105/n3/983/LR105n3Green.pdf

INTRODUCTION
When President George W. Bush started the Global War on Terror (GWOT) in response to the 9/11 attacks, the United States legal community was as unprepared as the country.1 Bush immediately asserted presidential wartime prerogatives and drew analogies to the last great war, World War II.2 Yet as the Bush Administration designed policies of “executive detention” and “military commissions,” most civilian lawyers had never heard those terms, much less analyzed their constitutional limits.3 In this instance, unfamiliarity bred power, as executive lawyers seized political initiative and created unforeseen opportunities for abuse. A main element of the Bush legal strategy was reliance on cases from what I call the “Korematsu era.”5 Every American lawyer knows Korematsu v. United States as a discredited precedent.6 Yet conventional wisdom has too often viewed Korematsu narrowly as a singular error in Supreme Court history concerning the racist internment of United States citizens.7 That portrayal allowed President Bush’s legal advisers to sideline Korematsu’s “negative precedent” as categorically separate from twenty-firstcentury events even as the Administration cited other World War II deci- sions as “good law” to support unrestrained executive power.8 Unlike the government’s actions in Korematsu, modern detention policies do not typically involve United States citizens, explicit racial classifications, wholesale detention, or restraint in the American homeland. For lawyers who focus on those differences, any comparison between modern detention and the internment in Korematsu must seem wildly exaggerated.9 This Article offers a different view of Korematsu with correspondingly different implications. By revisiting Korematsu’s historical context, I suggest that the decision extends beyond its racist facts and embodies a general theory of presidential war powers. Controversies continue today over the President’s authority to fight terrorism and pursue American policy. And this Article’s hindsight about precedents from the Roosevelt, Truman, and Bush Administrations may offer valuable foresight about what is yet to come. The Article proceeds in three steps. Part I applies a mix of doctrine and history to identify the Korematsu era as a category of Supreme Court cases and thereby disputes narrow conventions about Korematsu’s meaning. Commonalities among Korematsu and other mid-century precedents concerning executive detention and military commissions show that these cases all implemented Korematsu’s distinctive view of executive authority. As with the “Lochner era’s” approach to economic liberty or the “Civil Rights era’s” approach to legal equality,10 conceptualizing war power precedents as a distinct Korematsu “era” can make a real difference for legal culture and judicial results, augmenting lawyers’ litigative vocabulary and offering distinct perspectives on past and future problems.11 Analysis of the Court’s votes, language, and context12 shows that the originally dominant feature of Korematsu-era case law was not racism but a permissive approach to asserted military necessity and unsupervised presidential activity. Korematsu’s sixty-five-year-old bigotry, which so deeply offends modern morals, was secondary to the Court’s judgments about war powers and executive deference. In addition to descriptively synthesizing an era of cases applying high deference to asserted military necessity, Part I uses subsequent history to show that the Korematsu era has—apart from issues of racism—earned its eponymous place in the legal hall of shame. With each passing decade, Korematsu- era case law has become less defensible and authoritative. However, even as Korematsu’s significance has waned as a precedent concerning race and equal protection, the Korematsu era remains highly relevant to a certain type of war powers case: “Youngstown One” decisions where Congress has approved the presidential policy under review.13 Part II applies my revisionist perspective14 to the recent past, documenting how Bush Administration lawyers used Korematsu-era precedents to bolster theories of Article II and the unitary executive.15 Expansive theories of executive power have sometimes been derided as lawless or even arrogant. 16 Yet I suggest that some of the Bush Administration’s supporting precedents were facially plausible even though they were ultimately rejected. 17 Because few modern lawyers would defend Korematsu itself, presidential advisers relied on other Korematsu-era cases that embodied the same stance toward presidential power without Korematsu’s racist taint.18 In effect, however, Korematsu-era precedents were a constitutional time capsule from the distant and forgotten past. When the Bush Administration had occasion to invoke such authorities, they had become antiquated, ineffective, and even dangerous. From this Article’s viewpoint, the diminution of Korematsu-era precedents’ doctrinal force is a major theme in recent jurisprudence. Since 2004, the Supreme Court has issued a historically unmatched number of decisions limiting executive war powers.19 Each of these cases has been decided narrowly, on specific legal grounds, with little effort to explicitly contradict Korematsu-era precedents or upset the constitutional status quo.20 Nonetheless, I propose that the Court’s recent decisions undermine the Korematsu era’s most basic principle: that courts are institutionally unable to second guess presidential claims of military necessity. Even as the modern Court has focused on doctrinal technicalities, it has repeatedly set aside military claims about what is necessary to keep our country safe. My approach suggests that these rulings mark an important repudiation of the Korematsu era, which might thereby guard against future executive abuse. Part III explores how this Article’s arguments against the Korematsu era might affect modern legal culture. Correcting abusive executive policies— whether or not they include racial classifications—requires more than shame and regret over past wrongs. Vigilance against future repetition is important, and attorneys have a crucial role to play. In the twenty-first century, one set of lawyers designed and approved policies concerning presidential war powers, another group of lawyers litigated to overturn those policies, and yet a third set of lawyers decided who should prevail.21 Future war powers controversies will probably follow a similarly law-intensive pattern. Recent repudiations of Korematsu-era attitudes could offer an important defense against future presidential excess, but the Court’s subtle language illustrates that “[n]ot every epochal case has come in epochal trappings.”22 It can be hard to draw broad lessons from war powers cases because—compared to other constitutional topics—such issues arise in fitful clusters and under enormous political pressure. Every war powers crisis seems different from the last, and responsive Presidents will use every available means to undermine limits on their authority.23 With a different President and several new Justices, the next decade could influence how future generations of lawyers and judges comprehend separation of powers and wartime prerogatives. And if the GWOT precedents’ meaning is up for grabs, now may be just the time to recognize and explain the Court’s rejection of the Korematsu era. As a matter of legal cul- ture, Korematsu’s shift from a generally applicable war powers case to a narrower case about race demonstrates how the fade of doctrinal memory can operate. If we cannot even today understand the GWOT cases as renouncing Korematsu’s essence, presidential lawyers in the future will more easily dismiss such precedents as idiosyncrasies, old cases that should not govern new crises. The characteristic infrequency of such crises means that each one will typically involve different facts. By contrast, if the United States were to suffer an attack in the short run, this decade’s jurisprudence might be the only chance to avoid past mistakes. In either event, it is not too early to discuss modern steps to reject the Korematsu era; such analysis should begin before collective forgetting is complete. In American law, great judicial decisions are important because they reflect much more than their strict doctrinal holdings. Iconic cases like Korematsu, Marbury, Dred Scott, Lochner, Erie, and Brown are unquestionably important, but their interpretations prompt endless debate and struggle.24 Although the meanings of these iconic cases are partly determined by other judicial decisions, legal commentators and academics can indirectly shape doctrinal interpretation as they educate and train each new crop of judges and presidential lawyers. These latter advisers- and jurists-in-training will someday determine the authoritative meaning of Korematsu and the GWOT as well. This Article’s historical perspective aspires to help current and future generations in confronting their own debates over how judicial and presidential powers interact during wartime.

We should officially repudiate the interment cases to prevent future deployment of violent racial myths
Peter Irons 13, Civil Rights Attorney, and professor emeritus of political science, "UNFINISHED BUSINESS: THE CASE FOR SUPREME COURT REPUDIATION OF THE JAPANESE AMERICAN INTERNMENT CASES," 2013, http://lawprofessors.typepad.com/files/case-for-repudiation-1.pdf-http://lawprofessors.typepad.com/files/case-for-repudiation-1.pdf
CONCLUSION¶ Over the past seven decades, many distinguished scholars and judges have implored the Court to repudiate the internment decisions. It seems appropriate to note the first and perhaps most distinguished of these voices: just months after the Korematsu decision in December 1944, Eugene V. Rostow, the justly esteemed professor and dean at Yale Law School, published an article in the Yale Law Journal entitled “The Japanese American Cases – A Disaster.” [24] In his article, which eviscerated the Court’s opinions in these cases as based on unsupported racial stereotypes (and without the benefit of the evidence of governmental misconduct discussed above), Professor Rostow wrote that those opinions, “[b]y their acceptance of ethnic differences as a criterion for discrimination . . . are a breach, potentially a major breach, in the principle of equality. Unless repudiated, they may encourage devastating and unforeseen social and political conflicts.” He continued: “In the political process of American life, these decisions were a negative and reactionary act. The Court avoided the risks of overruling the Government on an issue of war policy. But it weakened society’s control over military authority—one of those polarizing forces on which the organization of our society depends. And it solemnly accepted and gave the prestige of its support to dangerous racial myths about a minority group, in arguments which can be applied easily to any other minority in our society.” (emphasis added) Id. at 492.¶ “[T]hat the Supreme Court has upheld imprisonment on such a basis constitutes an expansion of military discretion beyond the limit of tolerance in democratic society. It ignores the rights of citizenship, and the safeguards of trial practice which have been the historical attributes of liberty. . . . What are we to think of our own part in a program which violates every democratic social value, yet has been approved by the Congress, the President and the Supreme Court?” Id. at 533.¶ Professor Rostow urged in 1945 that “the basic issues should be presented to the Supreme Court again, in an effort to obtain a reversal of these war-time cases. In the history of the Supreme Court there have been important occasions when the Court itself corrected a decision occasioned by the excitement of a tense and patriotic moment. After the Civil War, Ex parte Vallandigham was followed by Ex parte Milligan. The Gobitis case has recently been overruled by West Virginia v. Barnette. Similar public expiation in the case of the interment of Japanese Americans from the West Coast would be good for the Court, and for the country.” Id. Failing to heed Professor Rostow’s words in 1945 and in the years since then, the Court should now feel an obligation to provide the “expiation” for which he prophetically called.

Our treatment of the Japanese during World War II was the culmination of mythic tropes surrounding savage warfare and the noble settler. This pervasive ideology conceives of war as a necessary cycle of cleansing and regeneration, so unless we eradicate it from our culture and legal system the ongoing racial genocide will accelerate to complete extermination.
SLOTKIN 1985 (Richard, Olin Professor of American Studies @ Wesleyan, The Fatal Environment, p. 60-61)
This ideology of savage war has become an essential trope of our mythologization of history, a cliche of political discourse especially in wartime. In the 1890s imperialists like Theodore Roosevelt rationalized draconian military measures against the Filipinos by comparing them to Apaches. Samuel Eliot Morison, in his multivolume history of naval operations in the Second World War, recounts the posting of this slogan at fleet headquarters in the South Pacific: "KILL JAPS, KILL JAPS, KILL MORE JAPS!" Suspecting that peacetime readers may find the sentiment unacceptably extreme, Morison offers the following rationale; This may shock you, reader; but it is exactly how we felt. We were fighting no civilized, knightly war . . . We were back to primitive days of fighting Indians on the American frontier; no holds barred and no quarter. The Japs wanted it that way, thought they could thus terrify an "effete democracy"; and that is what they got, with the additional horrors of war that modem science can produce.17 It is possible that the last sentence is an oblique reference to the use of the atomic bomb at the war's end. But aside from that, Morison seems actually to overstate the extraordinary character of the counterviolence against the Japanese (we did, after all, grant quarter) in order to rationalize the strength of his sentiments. Note too the dramatization of the conflict as a vindication of our cultural masculinity against the accusations of "effeteness." The trope of savage war thus enriches the symbolic meaning of specific acts of war, transforming them into episodes of character building, moral vindication, and regeneration. At the same time it provides advance justification for a pressing of the war to the extreme point of extermination, "war without quarter": and it puts the moral responsibility for that outcome on the enemy, which is to say, on its predicted victims. As we analyze the structure and meaning of this mythology of violence, it is important that we keep in mind the distinction between the myth and the real-world situations and practices to which it refers. Mythology reproduces the world with its significances heightened beyond normal measure, so that the smallest actions are heavy with cosmic significances, and every conflict appears to press toward ultimate fatalities and final solutions. The American mythology of violence continually invokes the prospect of genocidal warfare and apocalyptic, world-destroying massacres; and there is enough violence in the history of the Indian wars, the slave trade, the labor/management strife of industrialization, the crimes and riots of our chaotic urbanization, and our wars against nationalist and Communist insurgencies in Asia and Latin America to justify many critics in the belief that America is an exceptionally violent society.

The Internment Case precedents make future internment likely
Nathan Watanabe 4, J.D. Candidate, University of Southern California Law School, 2004, "Internment, Civil Liberties, and a Nation in Crisis," Southern California Interdisciplinary Law Journal, 13 S. Cal. Interdisc. L. J. 2003-2004, Hein Online
The Internment Cases' Court failed to address the "necessity" aspect of heightened scrutiny. The Courts' analyses granted the government with far more "wiggle room" than any modern court would dare provide. The term "necessary" entails a close-fit between the government's means to achieving its compelling end; it cannot be substantially over or under- inclusive.66 For example, even if preventing terrorism represents a worthwhile pursuit, the government cannot exclude Arabs from large buildings as such a policy would be both substantially over-inclusive (because all Arabs are not terrorists) and under-inclusive (because all terrorists are not Arabs). Hirabayashi literally did not address the potential burdens and overbreadth of the military imposed curfew for Japanese Americans.67 On the other hand, Korematsu did briefly ponder the higher burden of being excluded from one's home versus being subject to a curfew.68 Despite mentioning these hardships, the Court seems to have merged the "means-ends fit" analysis with the "compelling interest" portion of heightened scrutiny as it completely dismisses the burdens as a necessary wartime hardship and part of maintaining national security.69 It did not independently address whether the hardships incurred by the Japanese Americans were so "overreaching" or "burdensome" that there had to exist a less restrictive alternative to bolster national security. If anything, the Korematsu majority's terse mention of the hardships appears almost perfunctory as shown in Justice Owen Robert's dissent.7° The Court's language in the Internment Cases also indicates a somewhat ambiguous definition of what exactly constitutes a "compelling government interest." Admittedly, judicial scrutiny represents a value judgment based on the totality of the circumstances, such that determining the level of deference owed to the government in scrutinizing its actions becomes a daunting task for the Court. Justice Stone, however, deployed his "newly forged" invention of heightened scrutiny before the legal community could explore its intricacies. As such, heightened scrutiny appeared before scholars characterized it as "strict in theory and fatal in fact.",71¶ Korematsu states that while "a pressing public necessity" may sometimes justify classification, "racial antagonism never can.72 Taken as they are, the words "pressing public necessity" imply absolutely anything the government finds to be gnawing at its heel. The only limitation the Court places on a "pressing public necessity" is the absence of any openly racist justifications. Within the context of the Court's analysis, one can find some rigidity to the "pressing public necessity" requirement as it explained the special circumstances of war and the dangers of an unascertainable number of enemy saboteurs among the Japanese American population.73 Then again, any justification can appear "necessary" with competent lawyering. The Court offered little on the basis of comparison to give teeth to the standard of review, basing most of its analysis on the equally ambiguous Hirabayashi case.74¶ Justice Stone's language in Hirabayashi seems to imply that the court's conception of "rigid scrutiny" is not necessarily rigid when compared to modern formulations of judicial scrutiny for facially racial classifications. The Court stated that it was "enough" that circumstances within the knowledge of the military afforded a "rational basis for the decision which they made.75 Modern "rational basis review" is extremely deferential to the government interest - so much so that any conceivable constitutional purpose, even if it is not the government's actual purpose, will justify upholding the law.76¶ Contextually, however, Justice Stone probably meant for this rational basis formulation to possess less government deference than the rubberstamp interpretation it holds today. Within the decision, he prefaced his application of the standard by generally condemning government racial classifications.77 It would not make sense logically to condemn a practice and then excuse it without any compelling justification. Furthermore, it is clear that the standard by which Justice Stone conducted his equal protection analysis followed his Carolene Products footnote, as it fell in stride with a series of post-Carolene dissents in which he appealed for greater minority protection.78¶ Although Stone offered precedents to further explicate the components of heightened scrutiny for racial classifications in Hirabayashi, the cases do little to elaborate on his original query posed in Carolene Products. Setting up the standard for heightened scrutiny, he listed Yick Wo v. Hopkins ("Yick Wo"), 79 Yu Cong Eng v. Trinidad ("Yu Cong Eng"), 80 and Hill v. Texas ("Hill") 81 as examples of racial classifications failing to meet the standard.82 However, he conceded that these precedents would be controlling, "were it not for the fact that the danger of espionage and sabotage, in time of war ... calls upon the military authorities to scrutinize every relevant fact bearing on the loyalty of populations in the danger areas."83 Stone's language, "were it not for," seems to distinguish the use of heightened scrutiny altogether in the face of military necessity, and the decision itself fails to debate the validity of the government's justification or the means with which to achieve it.¶ Even the cases themselves shed little light on the intricacies of heightened scrutiny.84 Although the Court generally deplored the discriminatory results and application of the laws considered in those cases, its lengthy discussions on the merits of the government's purposes were unnecessary since, in all three cases, they were clearly discriminatory.85 Therefore, in Hirabayashi, Stone did not compare the government purpose of military necessity to any cases involving government purposes that were outright irrational. Consequently, the majority simply "shot from the hip" in making its value judgment.¶ Despite the circumstances under which they were decided, the Internment Cases have not been overruled and represent good law today. Some may argue that even without the formality of a Supreme Court ruling, lower courts have overturned the convictions of Gordon Hirabayashi and Fred Korematsu, placing the original decisions in jeopardy.86 In fact, a recent article in the Georgetown Immigration Law Journal commented that Korematsu is dead law in light of the 2001 Supreme Court decision, Zadvydas v. Davis.87 These criticisms, however, fail to actually phase out the Internment Cases' core legal analysis.¶ Lower courts overturned Hirabayashi and Korematsu's convictions on the basis of a factual error, but they did not overrule the legal analysis relied upon in the original Internment Cases. Hirabayashi and Korematsu challenged their convictions in the mid-1980s after the Commission on Wartime Relocation and Internment of Civilians ("CWRIC") unearthed a drove of information suggesting that the government knowingly suppressed and altered evidence during the original trial.88 Their cause of action, however, limited them to only challenging the factual errors leading to their convictions and not the law itself. Hirabayashi and Korematsu each petitioned the court under a writ of coram nobis, which allows petitioners to challenge a federal criminal conviction obtained by constitutional or fundamental error that renders a proceeding irregular and invalid.89 Although Korematsu argued that under current constitutional standards his conviction would not survive strict scrutiny, the Court dismissed his argument, noting that "the writ of coram nobis [is] used to correct errors of fact," and "[is] not used to correct legal errors and this court has no power, nor does it attempt, to correct any such errors."90 The court hearing Hirabayashi's coram nobis petition simply ignored the issue entirely.9' Although the Georgetown article interprets Zadvydas' reasoning to overrule the Internment Cases, the actual holding of the case is limited to modifying a post-removal-period detention statute, and, even if applied broadly, does not rule out the possibility of infinitely detaining "specially dangerous individuals."92 Zadvydas concerned a statute which allows the government to detain a deportable alien if it has not been able to secure the alien's removal during a 90-day statutory "removal period.93 The Court held that the statute implies a limit on the post-removal detention period, which the article interprets as an all-out ban on indefinite detentions of immigrants or citizens without due process.94 Factually, the Zadvydas statute applies to a procedurally narrower class of people than the Internment Orders (aliens adjudged to be deported versus aliens suspected of espionage) and appears to serve a less "urgent" purpose in "ensuring the appearance of aliens at future immigration proceedings" and "[p]reventing danger to the community.,95 Therefore, it may be argued that the two cases are not factually analogous. Even if they are, Zadvydas' holding itself does not preclude the possibility of indefinitely detaining particularly dangerous individuals without due process.96 The Court set aside this particular exception to the general rule, stating that such detainment is constitutionally suspect.97 The Zadvydas statute did not target dangerous individuals, such as terrorists; therefore, it did not fit within the exception because it broadly applied to even the most innocuous tourist visa violators.98 In Hirabayashi and Korematsu, the Court upheld the orders because the government, despite falsifying the evidence, convinced the Court that Japanese Americans and immigrants presented an acute danger to national security. Lastly, Zadvydas did not contain any references to either Internment Case, so it is probably safe to assume that the Court did not intend to overrule them in the process.¶ The greatest evidence, however, that the Internment Cases are still live precedents is that current cases still cite to them. Ninth Circuit decision Johnson v. State of California 99 cited to Hirabayashi on February 25, 2003, and American Federation of Government Employees (AFL-CIO) v. United States referred to Korematsu on March 29, 2002.0° Both cases used Hirabayashi and Korematsu as authority for strictly scrutinizing government racial classifications. Additionally, the United States Supreme Court cited the Internment Cases as authority on the relationship between strict scrutiny and race.'0' In fact, many cases have referred to the Internment Cases for this purpose, as they represent the Supreme Court's first formulation of heightened scrutiny. The scope of the Internment Cases' precedent, however, extends beyond simply establishing strict scrutiny for racial classifications, and includes the Supreme Court's commentary on the circumstances in which such "odious'1T2 measures are justifiable. The recalcitrant position that this justification occupies in Supreme Court case history poses the greatest threat to present-day civil liberties.¶ With respect to the current cases challenging the executive orders invoked in the wake of the September l1th attacks, Korematsu and Hirabayashi may offer virtually unlimited deference to the government in its efforts to maintain national security in times of war. Hirabayashi (upon which Korematsu based its analysis) characterized the war power of the federal government as the "power to wage war successfully" that "extends to every matter so related to war as substantially to affect its conduct, and embraces every phase of the national defense[.]"'103 By approving the wholesale detainment of an entire ethnic group in order to prevent potential sabotage, the Court provided the government a very wide berth in determining the neccesary actions in waging a successful war. Such a precedent ostensibly allows the government to use a "declaration of war" as a proxy for any action it sees fit. "War" then releases the government from any obligations to equal protection and other Constitutional rights. Thus, Padilla's characterization of the current terrorist scenario as one in which the President's war powers are invoked'04 renders Hirabayashi and Korematsu applicable.¶ The government has already crept toward the direction predicted by the Internment Cases. Prior to Hamdi and Padilla, Congress passed a joint resolution empowering the President to take all "necessary and appropriate" measures to prevent any future acts of terrorism against the United States.105 Hamdi itself implicitly acknowledged the Internment Cases' precedent in its explanation of the President's war power, by referencing the Supreme Court's tendency to defer to the political branches when "called upon to decide cases implicating sensitive matters of foreign policy, national security, or military affairs."' Coincidentally, both Hamdi and Hirabayashi cite to Ex parte Quirin ("Quirin"), a case involving the due process rights of German saboteurs caught on American soil, to derive the broad authority given to the President during times of war.'07 Although Hamdi paid lip service to the idea that executive wartime authority is not unlimited,108 it also stated, "the Constitution does not specifically contemplate any role for courts in the conduct of war, or in foreign policy generally."'109¶ Even if the President's war power is invoked, one might argue that in 1971 the legislature statutorily curtailed the President's discretionary power to detain citizens by first requiring an "Act of Congress."10 Although argued in the government's brief in the Korematsu coram nobis case as a pre-existing legislative barrier to future mass-internments, the statute does little to limit the Internment Cases' authority.' The legislature did, in fact, approve the executive order under which Korematsu was convicted.' 2 The government may have characterized this approval as an isolated incident that was repealed in 1976,13 but Hamdi and Padilla subsequently refuted any notion that occurences of congressional approval are few and far between. Both cases exempted President Bush's detainment executive order stating that the prior joint resolution granting the President "necessary and appropriate" authority constituted an "Act of Congress."' 14 Although in theory the 1971 statute makes it more difficult for the President to detain citizens by requiring congressional approval, the joint resolution that quickly followed the terrorist attacks demonstrates that Congress is not reluctant to give its authorization.¶ The broad presidential war authority precedent established in the Internment Cases appears to act as an all-purpose compelling government interest, which may allow the government to openly target ethnic and religious groups associated with terrorism. The current executive orders tiptoe around equal protection issues given that they do not specifically call for the detention of Arabs or Muslims. Even if the government detains a disproportionate number of people who are members of these groups, the government's actions are unchallengeable on these grounds without proof of a discriminatory purpose. Now, with Hirabayashi and Korematsu as accessible precedents, the government may openly profile suspect groups by entirely quashing the equal protection issue. Even if the government bases its correlations off of unreliable research tainted with racial prejudice, as long as the Court is unaware of these transgressions, the government can argue in the vein of Hirabayashi that such classifications are logically related to preserving national security. Though neither Hamdi nor Padilla involved an equal protection issue, their deference to government war authority foreshadows a Hirabayashi extension of that authority to facially racial classifications.¶ One factor hindering the use of the Internment Cases is that they were decided in a very different time and under a dated legal standard. The fact that the Internment Cases emerged under a less-developed form of strict scrutiny makes it less tenable that something as extreme as a full-scale exclusion and internment of an ethnic group will occur again. Moreover, it is always possible that the Hirabayashi and Korematsu Courts' ambiguity in defining a compelling interest may even limit the clout "national security" carries as an end-all government purpose.¶ Even with these historical and contextual roadblocks, cases decided after the Internment Cases effectively touched up their anachronistic blemishes. Adarand Constructors, Inc. v. Pena referred to Korematsu and Hirabayashi in delineating its standard of heightened scrutiny, confirming that the two previous cases did, in fact, employ some version of strict scrutiny at the time.1"5 Furthermore, Adarand explicitly rejected the long- held notion that "strict scrutiny is strict in theory, and fatal in fact," which although more of an academic characterization, highlights the surmountability of heightened scrutiny. Still, it is almost impossible for the government to intern an entire ethnic group because it is not narrowly tailored to, nor the least restrictive alternative for, the government's interest in protecting national security. This construction of strict scrutiny, however, does not rule out inconveniences slightly less than Internment and leaves open the possibility of, for example, mandatory baggage searches for all Arab-American airplane passengers. Furthermore, there is always the possibility of a Court resorting to Korematsu's "balancing out" of the narrow tailoring requirement for "hardships are part of war, and war is an aggregation of hardships."'17 Moreover, even if the Internment Cases' outdated methodology of judicial review precludes them from being applied in a modern equal protection analysis, it still does not affect the broad authority given the President to "wage war successfully." Indeed, no precedent explicitly bars uses of the Internment Cases, and in the crises- minded state of our present times, these relics of the past are factually analogous and legally applicable.

Its existence on the books allows for the justification of racially discriminatory war policy
Ilya Somin 13, Professor of Law at George Mason University School of Law; earned his B.A., Summa Cum Laude, at Amherst College, M.A. in Political Science from Harvard University, and J.D. from Yale Law School, March 13th, 2013, "Repudiating the Japanese Internment Decisions," www.volokh.com/2013/03/13/repudiating-the-japanese-internment-decisions/
I. The Case for Repudiation.¶ As Irons notes, the overwhelming majority of legal scholars and jurists now recognize that the Japanese internment cases were outrageous injustices. They are among the most reviled decisions in Supreme Court history. In 1988, Congress and President Ronald Reagan formally denounced the internment, apologized to the surviving victims, and enacted a law compensating them for their losses (albeit, inadequately, given that each was paid only $20,000 in compensation for some three years of imprisonment, and the loss of large amounts of income and property). The Supreme Court itself has made negative references to these cases in more recent decisions, but has never formally overruled any of them. While lawyers today would be ill-advised to rely on these cases in their arguments, they are technically still on the books, and could potentially be used as precedents in the future – especially if changes in public or elite opinion make racially discriminatory war policies more popular than they are now.
The precedent creates a loaded gun mentality adopted by president after president---it just takes one reckless one to exploit the decision
Craig Green 11, Professor of Law, Temple University Beasley School of Law; John Edwin Pomfret Fellowship, Princeton University; J.D., Yale Law School, 2011, "Ending the Korematsu Era: An Early View from the War on Terror Cases," Northwestern University School of Law, Vol. 105, No. 3,www.law.northwestern.edu/lawreview/v105/n3/983/LR105n3Green.pdf
B. “Tools Belong to the Man Who Can Use Them” 295¶ Another lesson from sixty years of wartime case law concerns the role of judicial precedent itself in guiding presidential action. Two viewpoints merit notice, each having roots in opinions by Justice Jackson. On one hand, consider his explanation in Korematsu for why courts must not approve illegal executive action:¶ A military order, however unconstitutional, is not apt to last longer than the military emergency. . . . But once a judicial opinion . . . show[s] that the Constitution sanctions such an order, the Court for all time has validated the principle of racial discrimination in criminal procedure and of transplanting American citizens. The principle then lies about like a loaded weapon, ready for the hand of any authority that can bring forward a plausible claim of an urgent need. Every repetition imbeds that principle more deeply in our law and thinking and expands it to new purposes. . . . A military commander may overstep the bounds of constitutionality, and it is an incident. But if we review and approve, that passing incident becomes the doctrine of the Constitution. There it has a generative power of its own, and all that it creates will be in its own image. 296¶ This “loaded weapon” rhetoric is an orthodox element in analyzing Korematsu as a racist morality play. The passage is cited to show that Supreme Court precedents really matter and that racist errors retain their menacing power for generations. 297 Students are reminded that Korematsu was never directly overruled, thereby inviting the vivid nightmare that the Court’s ruling lies even now as a loaded weapon just waiting for some reckless President to grab and fire. 298

Plan
The United States federal judiciary should restrict the use of the Korematsu Era internment cases as a basis for the President’s war powers authority to indefinitely detain individuals.

1ac – solvency
Debate should be a site for critical interrogation of our national history – this prevents colonial nostalgia and reinvocation of problematic narratives.
TROFANENKO 5 (Brenda, Professor in the Department of Curriculum and Instruction, University of Illinois, The Social Studies, Sept/Oct)

The debates about the overwhelming problems, limitations, and disadvantages of social studies education noted in the Fordham report attempt to reconcile and advance the idea of nation through a collective history. Our more pressing role as educators, in light of the Fordham report, is to discuss a more nuanced understanding of the U.S. history. This would advance, as noted in La Pietra Report, an understanding about “the complexity and the contexts of relations and interactions, including the ways in which they are infused with a variety of forms of power that define and result from the interconnections of distinct but related histories” (OAH 2000, 1). Taking the U.S. nation as only one example of social analysis involves recognizing the meanings and conditions out of which nations are formed. There is no one experience of belonging to a nation, no single understanding or enactment of sovereignty, and certainly no one meaning or experience of colonization or being colonized. There is, then, a need for these issues to be realized and to be a part of the questioning occurring within our classrooms. That would allow for the substantial reframing of the basic narrative of U.S. history (OAH 2000, 2). Toward a More Global Sense of the Nation Knowing how history is a site of political struggle, how we engage with social studies education means emphasizing how power, processes, and practices bear tangible effects on forging a national (and common) history by reproducing and vindicating inclusions and exclusions. Such a critique requires questioning how a singular, fixed, and static history celebrates the U.S. nation and its place in the world as that “common base of factual information about the American historical and contemporary experience” (27) argues for in the Fordham report. Our world history courses are central to defining, understanding, and knowing not only other nations but also the position of each nation in relation to the United States. The centrality that the west holds (notably the United States as an imperial power) is ingrained and willful in framing specific representations of the west that normalize the imperial practices that established this nation. The role that the United States holds on the world stage frequently remains unquestioned in social studies classrooms. Certainly, we engage with various images and tropes to continue to advance how the colonialist past continues to remain present in our historical sensibilities. Moreover, the increasing number and choices of archival sources function as a complement to further understanding the nation. If students are left to rely on the variety of historical resources rather than question the use of such resources, then the most likely outcome of their learning will be the reflection on the past with nostalgia that continues to celebrate myths and colonial sensibility. To evaluate the history narrative now is to reconsider what it means and to develop a historical consciousness in our students that goes beyond archival and nostalgic impulses associated with the formation of the nation and U.S. nation building. We need to insist that the nation, and the past that has contributed to its present day understanding, is simultaneously material and symbolic. The nation as advanced in our histories cannot be taken as the foundational grounds. The means by which the nation is fashioned calls for examining the history through which nations are made and unmade. To admit the participatory nature of knowledge and to invite an active and critical engagement with the world so that students can come to question the authority of historical texts will, I hope, result in students’ realizing that the classroom is not solely a place to learn about the nation and being a national, but rather a place to develop a common understanding of how a nation is often formed through sameness. We need to continue to question how a particular national history is necessary as an educational function, but especially how that element has been, and remains, useful at specific times. My hope is to extend the current critique of history within social studies, to move toward understanding why history and nation still needs a place in social studies education. In understanding how the historicity of nation serves as “the ideological alibi of the territorial state” (Appadurai 1996, 159) offers us a starting point. The challenge facing social studies educators is how we can succeed in questioning nation, not by displacing it from center stage but by considering how it is central. That means understanding how powerfully engrained the history of a nation is within education and how a significant amount of learning is centered around the nation and its history. History is a forum for assessing and understanding the study of change over time, which shapes the possibilities of knowledge itself. We need to reconsider the mechanisms used in our own teaching, which need to be more than considering history as a nostalgic reminiscence of the time when the nation was formed. We need to be questioning the contexts for learning that can no longer be normalized through history’s constituted purpose. The changing political and social contexts of public history have brought new opportunities for educators to work through the tensions facing social studies education and its educational value to teachers and students. Increasing concerns with issues of racism, equality, and the plurality of identities and histories mean that there is no unified knowledge as the result of history, only contested subjects whose multilayered and often contradictory voices and experiences intermingle with partial histories that are presented as unified. This does not represent a problem, but rather an opportunity for genuine productive study, discussion, and learning.

We must interrogate the Internment decisions to correct the precedents set for abuses of Presidential War powers---now is key
Craig Green 11, Professor of Law, Temple University Beasley School of Law; John Edwin Pomfret Fellowship, Princeton University; J.D., Yale Law School, 2011, "Ending the Korematsu Era: An Early View from the War on Terror Cases," Northwestern University School of Law, Vol. 105, No. 3,www.law.northwestern.edu/lawreview/v105/n3/983/LR105n3Green.pdf
IV. EPILOGUE : WHAT THE KOREMATSU ERA MEANS NOW¶ Iconic war powers precedents offer special interpretive challenges because such cases arise only infrequently from clustered factual circumstances that differ greatly from any other group of cases. The result is an uncommon risk that each generation of lawyers may forget or misread the wisdoms and follies of the past. This is what happened before 9/11. Lawyers, judges, scholars, and commentators had not adequately appreciated the Court’s unfortunate history surrounding World War II. As old issues resurfaced concerning detention and military commissions, executive lawyer and federal courts of appeals used Korematsu -era precedents (though not Korematsu itself) as “positive” precedents instead of “negative” ones. This was a mistake, as the modern Court has repeatedly held. This Article seeks to bolster safeguards against presidential abuse and, at long last, to limit the Korematsu era’s influence. But like everything else, such scholarship operates in a world of contingent circumstances where pens and ideas are only sometimes mightier than swords and the politics of war. 316¶ If my thesis is correct that the modern GWOT cases have undermined the Korematsu era’s institutional assumptions, the episodic nature of war powers cases creates pressure to solidify that interpretation quickly. Elections have delivered a President with an arguably different view of presidential power. 317 And several new Justices now occupy the high bench— with the especially notable departures of Justice Stevens, who personally witnessed the Korematsu era as a young man, 318 and Justice Souter, whose Hamdi concurrence showed exceptional insight in analyzing past examples of war powers. Our current cluster of wartime decisions might soon draw to a close, and if that happens, issues of executive detention and military commissions may once again drift out of focus.¶ All too soon, it may be hard to remember the political pressures heaped on the Court in 2004, when it said “no” for the first time to a popular, self- declared wartime President. As memories fade, the modern Court’s remarkable steps in rejecting Korematsu-era deference might be similarly forgotten or misconstrued. Rasul might become a case “just” about federal habeas statutes, Hamdi “just” a set of divided opinions about enemy combatants, Hamdan “just” an interpretation of the UCMJ, and Boumediene “just” a constitutional decision about Guantánamo Bay. For anyone who wishes to celebrate the Korematsu era’s end, the time to determine the recent war powers cases’ meaning is now. Otherwise, the Court’s subtle language and narrow holdings may allow future executive lawyers to deflect recent precedents and revive Korematsu-era principles that the 9/11 era has firmly and quietly laid to rest.

Korematsu survives silently as a precedent for future violence---only public debate can prevent history from repeating itself
Dean Masaru Hashimoto 96, Assistant Professor of Law at Boston College, “ARTICLE: THE LEGACY OF KOREMATSU V. UNITED STATES: A DANGEROUS NARRATIVE RETOLD”, Fall 1996, 4 UCLA Asian Pac. AM. Law Journal 72, Lexis
During times of war, citizens must bear tremendous costs and burdens; indeed, sometimes they even surrender their lives. So was the nation's treatment of Japanese Americans so intolerable in view of wartime exigency? Part I examines the constitutional analysis considering this question in Korematsu v. United States. n35 Declaring that "hardships are part of war," n36 the Court upheld a military order that excluded persons of Japanese ancestry from designated coastal areas. The Court began, however, by noting that "all legal restrictions which curtail the civil rights of a single racial group are immediately suspect . . . [and] courts must subject them to the most rigid scrutiny." n37 But it ultimately relied on the precedent set by United States v. Hirabayashi, n38 which upheld a similar curfew. The Court's analysis turned on whether the military order was within the war powers of the President and Congress.¶ [*77] However, the Court's opinion in Korematsu has been aptly called "a muddled hodge-podge of conflicting and barely articulate doctrine." n39 Its mixed messages later were misinterpreted by the Court itself. The popular wisdom is that Korematsu has been, in fact, overruled as evidenced by the criticism it has received. n40 Nevertheless, the Court continues to cite and rely on Korematsu in modern cases. Most recently, in Adarand Constructors, Inc. v. Pena, n41 for example, the Court explicitly claimed that it relied on Korematsu in overruling more recent precedent that had applied intermediate scrutiny to federal affirmative action programs. The Court offered two conflicting interpretations of Korematsu and described its result as "inexplicable." n42 In its first interpretation, the Court concluded that although it had set forth the "most rigid scrutiny" standard in Korematsu, it "then inexplicably relied on 'the principles we announced in the Hirabayashi case,'" n43 which held that the "Fifth Amendment 'restrains only such discriminatory legislation by Congress as amounts to a denial of due process.'" n44 In this interpretation, the Court indicated that it had not applied a strict scrutiny test in Korematsu. Later, in the same opinion, however, the Court offered yet a different interpretation of Korematsu. The Court noted that Korematsu has been repeatedly cited for the proposition that racial classifications made by the federal government must be subject to strict scrutiny n45 and concluded that Korematsu teaches that "even 'the most rigid scrutiny' can sometimes fail to detect an illegitimate racial classification." n46 The Court's second interpretation of Korematsu assumes that it had applied strict scrutiny. Part I explores these two contradictory views.¶ Part I also considers the role of Korematsu as legal precedent. n47 Since the 1980s, various individuals, groups, and courts have pronounced Korematsu insignificant. [*78] Yet, despite declarations that Korematsu is of little precedential significance in the modern day, the Court has not explicitly overruled it. Instead, the Court gives Korematsu meaning in several different ways. Part I describes and criticizes the logic of those who claim that Korematsu is no longer influential as precedent. Part I also shows how Korematsu has been perpetuated as precedent. The Court has abandoned its reliance on traditional stare decisis in interpreting Korematsu. Instead, it has relied on interpretive methods that either exaggerate the amount of judicial scrutiny imposed or perpetuate the legal principles of Korematsu without citation to the case. The Court also uses Korematsu based on its historical meaning. The Court's modern interpretation of Korematsu places more emphasis on the persuasive quality of the case as precedent instead of confronting its logic. This rhetorical orientation allows the legal principle contained in Korematsu to survive and flourish silently.¶ The modern Court's difficulty in understanding Korematsu and its distortion as precedent had its genesis in the Korematsu Court's failure to provide a logical explanation for reaching its result and choosing instead to rely on persuasive rhetoric. To describe and explain the opinion's lack of an integrated analysis, I take a narrative-based approach to interpreting Korematsu. n48 This technique is sensitive to the intertwined roles of rhetoric and logic as well as to social influences involved in the creation of narratives and their subsequent transformations. Part II traces the origins of the narratives incorporated into the Court's written opinion and considers other available narratives ignored by the Court, particularly those of the parties most intimately involved: Korematsu and DeWitt. Part II also describes how the Court integrated and attributed meanings to the narratives contained within Korematsu. The section next offers and analyzes a two-tiered decisionmaking model for how narratives [*79] may have been selected for integration into the Court's opinion. Then, I develop the idea that the Court's emphasis on choosing narratives and assigning them meaning based on persuasive appeal, rather than on their logical relevance resulted in the disjointed quality of the written opinion. This practice led to the failure to establish what I term the "interpretive-narrative link" -- a meaningful connection between the narrative and the Court's rule of law. The failure to establish this link caused the disharmony among messages within the opinion about the standard of review imposed.¶ Part III explains why the Court should privilege adjudication based on the narrative-interpretive link. This is not a call for less rhetoric; it would be naive to deprecate its importance. Instead, this is a plea for more explicit logical connections. The Court has excessively favored persuasive appeal over logical analysis in its use of Korematsu as precedent. The Court should confront Korematsu when it is logically relevant to a case. The Justices ought to provide explanation about how Korematsu is interpreted, despite rhetorical cost. Emphasis on the importance of the interpretive-narrative link in doctrinal interpretation would mean explicitly acknowledging Korematsu's legal presence through the traditional method of stare decisis as well as through historical interpretation. I call, however, for an abandonment of interpretive methods that rely on exaggeration based on the rhetoric contained within Korematsu and also for discarding those that permit reliance sub silentio. Only through continuing public conversations about the modern-day meaning of Korematsu can its potentially dangerous principles and rhetoric be limited effectively.
Student debate about internment is critical to actual political development---influences the durable shifts in checks and balances
Dominguez and Thoren 10 Casey BK, Department of Political Science and IR at the University of San Diego and Kim, University of San Diego, Paper prepared for the Annual Meeting of the Western Political Science Association, San Francisco, California, April 1-3, 2010, “The Evolution of Presidential Authority in War Powers”, http://papers.ssrn.com/sol3/papers.cfm?abstract_id=1580395
Students of American institutions should naturally be interested in the relationships between the president and Congress. However, the evolution of war powers falls into a category of inquiry that is important not just to studies of the presidency or to students of history, but also to the field of American Political Development. Among Orren and Skowronek’s recommendations for future work in American Political Development, they argue that “shifts in governing authority,” including and especially shifts in the system of checks and balances, “are important in historical inquiry, because they are a constant object of political conflict and they set the conditions for subsequent politics, especially when shifts are durable” (Orren and Skowronek 2004, 139). How an essential constitutional power, that of deploying military force, changed hands from one institution to another over time, would certainly seem to qualify as a durable shift in governing authority. Cooper and Brady (1981) also recommend that researchers study change over time in Congress’ relations to the other branches of government.

Correcting the past is a prerequisite to fixing the future---otherwise future racist policies are inevitable
Wendell L. Griffen 99, Judge for the Arkansas Court of Appeals, "RACE, LAW, AND CULTURE: A CALL TO NEW THINKING, LEADERSHIP, AND ACTION," University of Arkansas at Little Rock Law Review, 21 U. Ark. Little Rock L. Rev. 901, 1999, Lexis Nexis
We have yet to admit the racism that resulted in Chinese exclusion laws in the West and acknowledge the fact that similar treatment was not applied to immigrants from Europe. Somehow our obsession with power and notion of manifest destiny made us oblivious to the blatant racism practiced against the Mexican people of Texas, New Mexico, Colorado, and Arizona during the last century that resulted in the loss of millions of acres of land that had been owned for generations. We forcibly removed American citizens of Japanese ancestry from their homes, communities, work, and businesses during World War II and interned them like prisoners of war solely because of their ancestry. The United States Supreme Court sanctioned that blatant act of institutional racism in Korematsu v. United States, n3 just as it had sanctioned the institutional racism of slavery in Dred Scott v. Sanford, n4 and racial segregation in Plessy v. Ferguson. n5 Had the same reasoning been applied to American citizens of Italian and German ancestry, Joe DiMaggio and Dwight D. Eisenhower would have been interned. There was never a serious discussion about a threat to national security posed by having a person of German ancestry commanding Allied forces against the Third Reich, let alone being elected president within a decade of that war.¶ Unless and until we admit that racism produced these and countless other stubborn, stupid, and sick results we will not create a different society in the 21st Century. American law, history, economics, religion, social life, and culture have been so permeated by racism and racist thought for such a long time that nothing short of new thinking about that racism and its effects on our national life bodes real chance for producing racial equity in the new century.¶ Until American thinking about racism and racial justice is defined from the perspective of the historical victims of racism and racial injustice rather than from the perspective of the historical beneficiaries, we are doomed to [*905] continue the sorry legacy of racism. We must shift our thinking about racism and racial justice from focusing on the benefits and comforts that have been enjoyed and may be reduced by racism's historical white beneficiaries to focusing on the costs, burdens, and consequences that have been suffered and will be endured by racism's historical non-white victims. We should admit that the new thinking is not likely to come from the same mindset that has produced so much of what we deem legitimate about American law and culture.¶ The prevailing thought in American law and culture regarding racism and racial injustice follows the ages-old presumption of white superiority over non-white people and what one social ethicist termed a belief in "the rightness of whiteness." n6 Thus, the very mindset that produced the theft of Native American land, enslavement of Africans, discrimination against people of Asian ancestry, and belittling of the Hispanic culture (including the Spanish language) has driven and continues to dominate American thinking about religion, government, law, economics, education, and societal life in general.

The Courts have the duty and power to correct this mistake---repudiation would be effective
Peter Irons 13, Civil Rights Attorney, and professor emeritus of political science, "UNFINISHED BUSINESS: THE CASE FOR SUPREME COURT REPUDIATION OF THE JAPANESE AMERICAN INTERNMENT CASES," 2013, http://lawprofessors.typepad.com/files/case-for-repudiation-1.pdf-http://lawprofessors.typepad.com/files/case-for-repudiation-1.pdf
This essay presents the case for the Supreme Court to follow President Lincoln’s example by formally repudiating its decisions in the Japanese American internment cases, issuing a public statement acknowledging that these decisions were based upon numerous and knowing acts of governmental misconduct before the Court, and were thus wrongly decided. These acts of misconduct, documented and discussed herein, were committed by several high-ranking military and civilian officials (including the Solicitor General of the United States) before and during the pendency of the internment cases before the Supreme Court. Consequently, the Court was forced to rely in making its decisions on records and arguments that were fabricated and fraudulent. Sadly, the Court’s unquestioning acceptance of these tainted records, and its upholding of the criminal convictions of Gordon Hirabayashi, Minoru Yasui, and Fred Korematsu, has left a stain on the Court’s integrity that requires the long overdue correction of public repudiation and apology, as both the legislative and executive branches of the federal government— to their credit—have now done.¶ Although this essay is directed to a general, and hopefully wide readership, it is primarily aimed at an audience of nine: the current justices of the Supreme Court, who have the inherent power to erase this stain on its record and to restore the Court’s integrity. Admittedly, a public repudiation of the Japanese American internment cases would be unprecedented, considering that the cases are technically moot, since the Solicitor General of the United States at the time, Charles Fried, did not ask the Court to review the decisions of the federal judges who vacated the convictions, pursuant to writs of error coram nobis [5] that were filed in all three cases in 1983 and decided in opinions issued in 1984, 1986, and 1987. The government’s decision to forego appeals to the Supreme Court left the victorious coram nobis petitioners in a classic Catch-22 situation: hoping to persuade the Supreme Court to finally and unequivocally reverse and repudiate the decisions in their cases, they were unable—as prevailing parties in the lower courts—to bring appeals to the Court.¶ The evidence of the government’s misconduct in these cases is clear and compelling, and rests on the government’s own records. It reveals that high government officials, including the Solicitor General, knowingly presented the Supreme Court with false and fabricated records, both in briefs and oral arguments, that misled the Court and resulted in decisions that deprived the petitioners in these cases of their rights to fair hearings of their challenges to military orders that were based, not on legitimate fears that they—and all Japanese Americans—posed a danger of espionage and sabotage on the West Coast, but rather reflected the racism of the general who promulgated the orders. As a result of the government’s misconduct in these cases, the integrity of the Supreme Court was compromised. With a full record of the government’s misconduct in these cases now before it, the Supreme Court has both the inherent power and duty to correct its tainted records through a public repudiation of the wartime decisions.
The plan is necessary to ensure other race based policies are repudiated
Frank H. Wu 2, Professor of Law, Howard University, September 2002, "Profiling in the Wake of September 11," Justice Magazine, http://www.americanbar.org/publications/criminal_justice_magazine_home/crimjust_cjmag_17_2_japanese.html
The condemnation of the internment may lead to the condoning of milder measures in the classical fallacy of false alternatives. Anything short of an internment is compared to the internment, as if to say it could be worse and so there is no cause for complaint. To be fair, racial profiling can be carried out in a much milder form than internment camps. To be precise, the current secret detentions are best likened to///

 the apprehension of hundreds of Japanese Americans, German Americans, and Italian Americans and the curfews and other measures that preceded the internment itself.¶ In that context, the conclusion that the internment was wrong is not enough. The reasons it was wrong must be articulated again. As lawyers well know, the rationale may be as important as the result by itself in comprehending the meaning of legal authority. What is constitutional is not necessarily advisable. Technically, for all the contempt directed at the Supreme Court’s internment cases, it is worth noting that the decisions have never been repudiated and actually have been followed consistently. Indeed, Chief Justice William H. Rehnquist penned a book a few years ago intimating that if a similar matter were to come before the Court again he would not expect it do otherwise. (William H. Rehnquist, All the Laws But One: Civil Liberties in Wartime (Knopf 1998).)

*** 2AC

2AC Circumvention
Obama would comply with the court
Stephen I. Vladeck 9, Professor of Law and Associate Dean for Scholarship at American University Washington College of Law, senior editor of the peer-reviewed Journal of National Security Law and Policy, Supreme Court Fellow at the Constitution Project, and fellow at the Center on National Security at Fordham University School of Law, JD from Yale Law School, 3-1-2009, “The Long War, the Federal Courts, and the Necessity / Legality Paradox,” http://digitalcommons.wcl.american.edu/cgi/viewcontent.cgi?article=1002&context=facsch_bkrev
Moreover, even if one believes that suspensions are unreviewable, there is a critical difference between the Suspension Clause and the issue here: at least with regard to the former, there is a colorable claim that the Constitution itself ousts the courts from reviewing whether there is a “Case[] of Rebellion or Invasion [where] the public Safety may require” suspension––and even then, only for the duration of the suspension.179 In contrast, Jackson’s argument sounds purely in pragmatism—courts should not review whether military necessity exists because such review will lead either to the courts affirming an unlawful policy, or to the potential that the political branches will simply ignore a judicial decision invalidating such a policy.180 Like Jackson before him, Wittes seems to believe that the threat to liberty posed by judicial deference in that situation pales in comparison to the threat posed by judicial review. ¶ The problem is that such a belief is based on a series of assumptions that Wittes does not attempt to prove. First, he assumes that the executive branch would ignore a judicial decision invalidating action that might be justified by military necessity.181 While Jackson may arguably have had credible reason to fear such conduct (given his experience with both the Gold Clause Cases182 and the “switch in time”),183 a lot has changed in the past six-and-a-half decades, to the point where I, at least, cannot imagine a contemporary President possessing the political capital to squarely refuse to comply with a Supreme Court decision. But perhaps I am naïve.184

2AC Reparations/Apology CP
Avoiding the original case silences dissent---an investigation against government racism by external individuals like us is key to prevent the same wrongs from happening again
Natsu Taylor Saito 1, professor at Georgia State University College of Law, 2001, "Symbolism Under Siege: Japanese American Redress and the 'Racing' of Arab Americans as 'Terrorists,'" Asian Law Journal, 8 Asian L. J. 1, 2001, hein online
V. CONCLUSION: CONTESTING THE SYMBOLISM OF REDRESS¶ After a thoughtful study of the legislative intent underlying the Civil Liberties Act of 1988, University of Hawai'i law professor Chris Iijima cautions us that the ultimate effect of Japanese American redress may not be to repair the harm caused by the internment. Instead, he warns that it may become "a return to original humiliation" if we allow it to reinforce the "ideology of acquiescence"' 52 rather than resistance to injustice. Reparations for the Japanese American internment accomplished much that was important to the individuals involved, to the community, and to a broadening of "official history." And yet, as we have seen in the discussion above, it has not thus far created institutional change that will prevent such abuses from happening again. The redress received was clearly symbolic. No governmental proclamation fifty years after the fact or token payment of money can compensate for the families torn apart, property confiscated, communities scattered, psyches scarred, lives lost. But just what does it symbolize? This is what we are in the process of contesting and as we contest it we become, in Man Matsuda's words, the "authors" of the internment."'¶ Iijima makes a convincing case that it was Congress' intent in passing the Civil Liberties Act to reward the "superpatriotism" of the Japanese Americans, illustrated by their co-operation with the internment and the extraordinary accomplishments of the all-nisei combat units. He quotes as typical the statement of Congressman Yates who noted the difficulties of the internment and concluded that:¶ [T]his should have been enough to kill the spirit of a less responsible group of people. But the reply from the Japanese parents was to [send] their children out from behind the wire fences... to fight the Nazis and the armed forces of their ancient homeland.'54¶ From this perspective, redress was "deserved" because Japanese Americans were both heroic and stoic, because they went along with the program and proved their loyalty. In other words, we have been rewarded for accommodating the wrong. If this is not what Congress was doing, why haven't those who recognized the wrong at the time, who spoke the truth and stood up for it at great personal cost, been honored? The resisters, and there were many,'55 still have not been properly recognized. Iijima notes, There is a particular irony about the debate on the redress bill. While there was general agreement, at least rhetorically, on the injustice of the internment,... [t]hose who, at the time of internment, saw it for the injustice and outrage that it was and chose to dissent continue to be silenced and unheralded even during the process of acknowledging their prescience."'¶ This interpretation of Japanese American reparations - the rewarding of acquiescence rather than the righting of wrongs - seems to accurately capture not only Congress' intent in passing the Civil Liberties Act, but also the reason why the mainstream narrative is so readily accepted. Rather than alarming people about the dangers lurking in our political and judicial structures, it comforts them with the notion that oppressed minorities can accommodate injustice.¶ If this is the symbolism that ultimately attaches to Japanese American redress, it will serve to divide Japanese Americans (and by extension other Asian Americans) from other communities of color, reinforcing the "model minority" myth that says to African Americans and Latinos, "look, they made it against all odds and were even polite in the process; why can't you?" It will also mask the on-going abuses of power perpetrated by the government against racially identified groups in the name of "national security." If we allow virtually the same wrong to be committed with impunity against Arab Americans today, we will have lost the Japanese American reparations battle altogether. A check and a letter fifty years after the fact mean nothing if they are not symbolic of changes in the system which created the wrong in the first place.¶ We began with the commonly held belief that redress for the internment of Japanese Americans has almost been completed. We see, instead, that much remains to be done. First, we must take it upon ourselves to learn what is really happening, even if it appears to be happening to "someone else." We must name the wrongs we see by their proper and truthful names; we must insist on meaningful redress. Those of us who grew up hearing about the internment remember stories of the white neighbor families who stood by, many sympathetic, even sad, watching silently as our families were herded onto trucks by soldiers with bayonets. We must not become those silent observers.

2AC Civil Disobedience
Middle ground key—uncompromising left-win demands guarantee polarization and backlash—perm solves
Marshall, 11
Will Marshall, Progressive Policy Institute President, 10/17/2011, "How Occupy Wall Street Will Hurt Liberals," www.tnr.com/article/96334/how-occupy-wall-street-will-hurt-liberals
[bookmark: _GoBack]
Liberals also were nonplussed by how quickly the diffuse and leaderless Tea Parties spread across the landscape, took over the Republican Party during the 2010 elections, and used their victories to wrest the political initiative from President Obama. Now they’re hoping that the OWS protests will congeal into a progressive counterweight to the Tea Party that can stop the nation’s rightward lurch. Not likely. The protests don’t seem to be swelling into a mass movement. And they’re being hijacked by the usual congeries of lefty fringe groups, which are diluting the Occupiers’ most compelling message—that America is increasingly a land of unequal opportunity where hard work and self-reliance are no longer rewarded. Most important, though, the counterweight theory itself is flawed. In this political version of the laws of thermodynamics, right-wing extremism provokes an equal and opposite reaction on the left. The center is tugged back to the left, equilibrium is restored, and liberals can compete for votes in the persuadable middle on an equal footing with conservatives. Well, not quite equal: Conservatives still outnumber liberals, and moderates still outnumber conservatives. Essentially, this means liberals need to win big among moderates to win elections. Getting in bed with radicals sporting slogans like “Eat the Rich” probably won’t help them woo moderates. Many liberals believe this embarrassing disparity in voting strength stems from a passion gap. The argument goes like this: Conservatives appeal to voters on a gut level; liberals invoke facts, analysis, rational arguments. It’s no contest: Demagoguery trumps sweet reason every time because, let’s face it, lots of voters are none too bright. This is why the supremely rational Barack Obama is sinking like a stone. Liberals need more heat, not light, and OWS protesters are bringing the heat. After all, hasn’t the Tea Party shown us how to win through intimidation? Its cadres have purged GOP moderates, demanded absolute fealty to litmus tests on taxes and other issues, and forced Obama to swallow big spending cuts to avoid a government shut-down. Can’t the left get similarly tough with wishy-washy Democrats? It’s likely, however, that the Tea Party’s success owes more to economic distress than to ideological stridency. When Americans are hurting, the party in charge invariably takes a hit. Before accepting the notion that liberals need a Tea Party of their own, it’s worth noting that the movement’s influence may be waning. It’s telling that Mitt Romney—who arouses zero enthusiasm among the Tea Party faithful—nonetheless seems to be chugging steadily toward the GOP nomination. If he wins, does the Tea Party lose? Let’s put aside partisan calculations and ask a more basic question: How will more ideological enmity and polarization help solve the nation’s problems? Further hollowing out America’s political center isn’t the way to overcome the right or restore our political system’s capacity to solve problems. Instead, progressives need to seize the center, and shove the wingnuts back to the margins where they belong. After all, the broad American center is angry too, and for the same basic reasons as the protestors in Zuccotti Park. Cut through all the anti-capitalist claptrap and what you hear is the plaintive cry of a middle class in distress. Who isn’t angry that Washington bailed out the big banks—which almost immediately reaped fat profits and went back to handing out obscene bonuses—but couldn’t offer effective help to the millions of middle class Americans who lost their jobs, their houses, and their savings? In fact, Occupiers and Tea Partiers are united in their disdain for Wall Street. The nation’s economic crisis—which is both structural and cyclical—has hit young Americans especially hard. As Progressive Policy Institute economist Michael Mandel has noted, college costs keep rising, but median wages for college graduates fell by 19 percent over the past decade. It costs more to get a degree that earns you less—if you can find a job. When OWS protesters complain that they’ve worked hard to get a good education, only to face bleak job prospects, they sound more like Bill Clinton than Noam Chomsky. The Eurozone debt crisis also clouds their future, threatening a relapse into recession. And it’s dawning on young Americans that they’re getting stuck with the bill for our own government’s failure to control its borrowing and spending. Thanks to that bipartisan dereliction of duty, young people face a Hobson’s Choice between austerity now, or a rising tax burden in coming decades to pay for the baby boomers’ escalating retirement costs. The challenge for liberals is to underscore the common economic dilemmas facing these young OWS protesters and middle class Americans in general. This will require distinguishing between protesters’ valid grievances and their utopian remedies; between calls for making competitive markets work for everyone, and demands that they be regulated out of existence; and between evidence-based indictments of growing inequality in the United States, and conspiracy theories that ascribe all our ills to the “top one percent.” A final point: Movements for radical change are sometimes necessary to force sensitive subjects onto the nation’s political agenda. But not all radicals are simply liberals in a hurry. Those that advance their demands in the name of the fuller realization of America’s creedal values have a shot at eventually winning wider public support. Examples include the anti-slavery, progressive, and civil rights movements. But radicals who demand revolution rather than reformation, and prescribe remedies contrary to those creedal values—see the Communists, the Weather Underground, the Black Panthers—provoke a powerful backlash. As a baby boomer of a certain age, I’m not immune to the resin-scented whiffs of 1960s nostalgia emanating from the OWS protests. But I also recall how the upheavals of my youth helped to unravel the New Deal coalition, drive working class Democrats out of the party, and dethrone a humane and expansive liberalism as the nation’s dominant political outlook. Today’s liberals need to keep their eyes on the prize. Instead of wishing for a left-wing version of the Tea Party, they should concentrate on proving to America’s angry middle that government can once again be a force for equal opportunity and upward mobility.

The system’s resilient and the alt fails
Gideon Rose 12, Editor of Foreign Affairs, “Making Modernity Work”, Foreign Affairs, January/February

The central question of modernity has been how to reconcile capitalism and mass democracy, and since the postwar order came up with a good answer, it has managed to weather all subsequent challenges. The upheavals of the late 1960s seemed poised to disrupt it. But despite what activists at the time thought, they had little to offer in terms of politics or economics, and so their lasting impact was on social life instead. This had the ironic effect of stabilizing the system rather than overturning it, helping it live up to its full potential by bringing previously subordinated or disenfranchised groups inside the castle walls. The neoliberal revolutionaries of the 1980s also had little luck, never managing to turn the clock back all that far. All potential alternatives in the developing world, meanwhile, have proved to be either dead ends or temporary detours from the beaten path. The much-ballyhooed "rise of the rest" has involved not the discrediting of the postwar order of Western political economy but its reinforcement: the countries that have risen have done so by embracing global capitalism while keeping some of its destabilizing attributes in check, and have liberalized their polities and societies along the way (and will founder unless they continue to do so). Although the structure still stands, however, it has seen better days. Poor management of public spending and fiscal policy has resulted in unsustainable levels of debt across the advanced industrial world, even as mature economies have found it difficult to generate dynamic growth and full employment in an ever more globalized environment. Lax regulation and oversight allowed reckless and predatory financial practices to drive leading economies to the brink of collapse. Economic inequality has increased as social mobility has declined. And a loss of broad-based social solidarity on both sides of the Atlantic has eroded public support for the active remedies needed to address these and other problems. Renovating the structure will be a slow and difficult project, the cost and duration of which remain unclear, as do the contractors involved. Still, at root, this is not an ideological issue. The question is not what to do but how to do it--how, under twenty-first-century conditions, to rise to the challenge Laski described, making the modern political economy provide enough solid benefit to the mass of men that they see its continuation as a matter of urgency to themselves. The old and new articles that follow trace this story from the totalitarian challenge of the interwar years, through the crisis of liberalism and the emergence of the postwar order, to that order's present difficulties and future prospects. Some of our authors are distinctly gloomy, and one need only glance at a newspaper to see why. But remembering the far greater obstacles that have been overcome in the past, optimism would seem the better long-term bet.

Fast capitalism solves the impact to its own environmental crisis, but sustainability is impossible because of complexity
Jason Potts 10 – date inferred, economics prof at the Royal Melbourne Institute of Technology, An entrepreneurial model of economic and environmental co-evolution, http://www.uq.edu.au/economics/abstract/409.pdf

The defining feature of this alternate perspective is that the ‘fast’ evolutionary dynamics of the growth of knowledge process, manifested in, for example, economic evolution and associated creative destruction, comes to dominate the ‘slow’ evolutionary dynamics of the ecosystem, weakening its resilience (Gual and Norgaard 2010). The knowledge-base of the economic order is ever changing and ‘restless’ (Metcalfe 1998). This creates a serviceable or ‘bounded environment’ that is sufficient for most purposes or ‘good enough’, but not more-so; it does not contain ‘slack’ or unexploited opportunities (cf. Leibenstein 1978). The properties of ecosystems are determined by revealed preferences for environmental qualities, services, etc, but not more-so. From this perspective, the observation of growing environmental damage or the onset of an impending ecological collapse presents entrepreneurial opportunities. Note that we specifically say ‘the onset of’, and do not refer to a final state of ecological collapse. This is because those states do not always eventuate, most notably in those societies where entrepreneurial behaviour is encouraged. The entrepreneurial mechanism, in appropriate conditions, can operate effectively on the basis of an expectation of an impending collapse. Entrepreneurs seek out ways to provide innovative solutions that can be traded profitably in newly created market mechanisms. What is a ‘negative externality’ can be removed by entrepreneurial actions that permit those who feel damaged by it to purchase goods and services that fix the problem, perhaps not entirely, but enough to avert disaster.
But entrepreneurship is not limited to the economic domain; such conditions can also present entrepreneurial opportunities in the political or the socio-cultural domains, or perhaps in both. Baumol and Strom (2010) cite historical evidence that much of entrepreneurship prior to the 18th Century was in these domains with rewards in the form of power and status. Entrepreneurial opportunities in the economic, political and cultural domains can thus lead to different forms of technological, behavioural and institutional change. These integrate to produce complex adaptations///

 in anticipation of environmental change. Entrepreneurial action thus has a dual impact. Entrepreneurial success in introducing innovations and generating economic growth causes environmental stresses in an unintended manner but entrepreneurs also respond to the value creating opportunities that such stresses offer. Thus, we can have a process of cumulative causation where entrepreneurial activity, in states of uncertainty, leads to unintended negative environmental affects which, when revealed, stimulate entrepreneurial activity that mitigates such effects. And on it goes, with each new solution inducing new and different environmental problems that in turn create new economic opportunities. Thus the notion of convergence upon a global ‘stationary state’ at an environmental limit is not always helpful. Equally, it becomes difficult to know how to define what a long-period ‘sustainable economy’ (Krausmann et al 2009; cf. Gowdy 1994) is at any point in economy-environment co-evolution and what its stability properties might be. In complex systems, saying anything definite about long periods is difficult. For example, Malthus clearly under-estimated the power of innovating entrepreneurs but Diamond (2005) gives us several examples of societies that collapsed in the face of hard environmental constraints.
The historical evidence points to the fact that humans are both ecologically destructive (Penn 2003) as well as entrepreneurial in response to opportunities. But these tendencies are connected: a widespread expectation of ecological destruction alerts entrepreneurs to opportunities (Boons and Wagner 2009). This can happen in many ways. It is common, for example, in ecological economics to recognise the primacy of the incentive effect of environmental regulations on induced technical innovations and entrepreneurship (Rennings 2000; Beise and Rennings 2005). But there are other pathways via direct market signals, as well as indirectly via socio-cultural pathways, yielding multiple opportunities for entrepreneurial responses to ongoing challenges posed by environmental degradation. Regulatory adaptation is often slow, so these other pathways can be critical. Indeed, regulatory change can be an endogenous response to movements along these other pathways. If entrepreneurship is, indeed, responsive to environmental degradation, it can be argued that a co-evolutionary connection exists between economic and ecological systems. This coevolution centres upon the growth of knowledge about environmental degradation and the capacities of entrepreneurs to take the opportunities that are presented.
Environmental and ecological problems are omnipresent, but entrepreneurial actions can solve them if prevailing socioeconomic and cultural rules permit them to do so. Entrepreneurs do not usually respond directly to information concerning degradation but, instead, react to information about its impacts upon human welfare and wellbeing. Price signals often translate a problem into economic terms. For example, when overfishing seriously reduces fish stocks, fish prices usually rise to unprecedented levels. Entrepreneurs who anticipate that fish will be in short supply, either because of stock exhaustion or severe governmental restrictions on fishing, will see opportunities to invest in sustainable fish farming. This maintains fish supply while removing environmental pressure. However, this will not be possible without adequate flows of information, appropriate regulatory frameworks and the existence of viable market institutions. Because we live in an uncertain world, there tends to be continuous lurching from one environmental crisis to the next. Each current ecological crisis is the unintended consequence of previous economic innovations which, in turn, can be resolved by new economic innovations. So while Gowdy, van den Bergh and Buenstorf et al do correctly elucidate the benefits of integrating evolutionary economics and ecological economics, they nevertheless underplay the self-organizational feedback implications of entrepreneurial activity. Although governments can devise regulatory frameworks that facilitate the process of environmental protection and regeneration they cannot act as rapidly as entrepreneurs in introducing the necessary innovations and inducing the associated creative destruction. Governments are constrained and slowed by vested interests; entrepreneurs destroy such interests.

Quality of life is skyrocketing worldwide by all measures
Ridley, visiting professor at Cold Spring Harbor Laboratory, former science editor of The Economist, and award-winning science writer, 2010
(Matt, The Rational Optimist, pg. 13-15)
If my fictional family is not to your taste, perhaps you prefer statistics. Since 1800, the population of the world has multiplied six times, yet average life expectancy has more than doubled and real income has risen more than nine times. Taking a shorter perspective, in 2005, compared with 1955, the average human being on Planet Earth earned nearly three times as much money (corrected for inflation), ate one-third more calories of food, buried one-third as many of her children and could expect to live one-third longer. She was less likely to die as a result of war, murder, childbirth, accidents, tornadoes, flooding, famine, whooping cough, tuberculosis, malaria, diphtheria, typhus, typhoid, measles, smallpox, scurvy or polio. She was less likely, at any given age, to get cancer, heart disease or stroke. She was more likely to be literate and to have finished school. She was more likely to own a telephone, a flush toilet, a refrigerator and a bicycle. All this during a half-century when the world population has more than doubled, so that far from being rationed by population pressure, the goods and services available to the people of the world have expanded. It is, by any standard, an astonishing human achievement. Averages conceal a lot. But even if you break down the world into bits, it is hard to find any region that was worse off in 2005 than it was in 1955. Over that half-century, real income per head ended a little lower in only six countries (Afghanistan, Haiti, Congo, Liberia, Sierra Leone and Somalia), life expectancy in three (Russia, Swaziland and Zimbabwe), and infant survival in none. In the rest they have rocketed upward. Africa’s rate of improvement has been distressingly slow and patchy compared with the rest of the world, and many southern African countries saw life expectancy plunge in the 1990s as the AIDS epidemic took hold (before recovering in recent years). There were also moments in the half-century when you could have caught countries in episodes of dreadful deterioration of living standards or life chances – China in the 1960s, Cambodia in the 1970s, Ethiopia in the 1980s, Rwanda in the 1990s, Congo in the 2000s, North Korea throughout. Argentina had a disappointingly stagnant twentieth century. But overall, after fifty years, the outcome for the world is remarkably, astonishingly, dramatically positive. The average South Korean lives twenty-six more years and earns fifteen times as much income each year as he did in 1955 (and earns fifteen times as much as his North Korean counter part). The average Mexican lives longer now than the average Briton did in 1955. The average Botswanan earns more than the average Finn did in 1955. Infant mortality is lower today in Nepal than it was in Italy in 1951. The proportion of Vietnamese living on less than $2 a day has dropped from 90 per cent to 30 per cent in twenty years. The rich have got richer, but the poor have done even better. The poor in the developing world grew their consumption twice as fast as the world as a whole between 1980 and 2000. The Chinese are ten times as rich, one-third as fecund and twenty-eight years longer-lived than they were fifty years ago. Even Nigerians are twice as rich, 25 per cent less fecund and nine years longer-lived than they were in 1955. Despite a doubling of the world population, even the raw number of people living in absolute poverty (defined as less than a 1985 dollar a day) has fallen since the 1950s. The percentage living in such absolute poverty has dropped by more than half – to less than 18 per cent. That number is, of course, still all too horribly high, but the trend is hardly a cause for despair: at the current rate of decline, it would hit zero around 2035 – though it probably won’t. The United Nations estimates that poverty was reduced more in the last fifty years than in the previous 500.

Their insistence on negativity and a particular starting point is problematic—only our inclusive approach can create movements and tangible change

Brand-Jacobsen, 2005[Kai Frithjof Brand-Jacobsen is founder and Director of the Peace Action, Training and Research Institute of Romania (PATRIR) and Co-Director of TRANSCEND, and is on the Executive Board of the TRANSCEND Peace University (TPU) where he is Course Director for the courses Peacebuilding and Empowerment and War to Peace Transitions. He has worked in Afghanistan, India, Pakistan, Nepal, Russia, South Eastern Europe, North America, Colombia, Somalia, Cambodia, Aceh-Indonesia and the Middle East at the invitation of governments, inter-governmental organisations, UN agencies, and local organisations and communities. He has written and published widely, and is author of The Struggle Continues: The Political Economy of Globalisation and People's Struggles for Peace (Pluto, forthcoming), co-author, together with Johan Galtung and Carl Jacobsen, of Searching for Peace: The Road to TRANSCEND (Pluto, 2000 & 2002) and Editor of the TRANSCEND book series published together with Pluto Press, Constructive Peace Studies: Peace by Peaceful Means. He is a member of the Executive Board of the Journal of Peace and Development and the Executive Board of the Centre for Peace and Conflict Resolution. In 1999 he was founder and Director of the Coalition for Global Solidarity and Social Development, and in 2000, together with Johan Galtung, he was founder of the Nordic Institute for Peace Research (NIFF). Since 1996 he has provided more than 250 training programmes in peacebuilding, development, and constructive conflict transformation to more than 4000 participants in 30 countries. http://www.globalsolidarity.org/articles/peace_means_kai.html]

Peace by Peaceful Means

Dear Friends, The discussions which have taken place over e-mail over the past few days have been extremely interesting. I have just returned from Oslo where the 100th anniversary of the Nobel Peace Prize was being celebrated. The obvious contrast between the rather elite 'suit' dominated celebrations in Oslo and the realities of what is occurring in the world today was stark. Questions of strategy, tactics and visions for how we work to bring about change, to transform all forms of violent conflict -- direct, structural, and cultural -- and to empower, mobilise, and involve people in a mass, broad-based movement for peace and to build the alternatives we are looking for, are vital. In Norway alone, to take one example, perhaps 80% of people think what is happening now in and over Afghanistan is wrong, either completely or at least in part, and yet all they hear from the media, academics and politicians is constant support and acclaim for the 'justness' of this war (or indeed, any war in which it is 'we' against 'them'). Small groups of people and 'NGOs', in Norway as in every single country, are trying to bring forward alternatives, to raise their voices, and to protest/oppose what they think is wrong. While these organisations are in every case much smaller than our governments and militaries going to war, they often represent the social majority. A major challenge they face, however, is how to reach out to people, how to involve people, and how to develop alternatives which make sense to people tired of war and violence (whether of the kind we are seeing in Afghanistan, or of a global economic system killing 100,000 a day). Negative slogans and opposition to what is wrong is not enough however. It is not enough, but it is necessary. 'Basta!', 'Enough!' was perhaps the most 'revolutionary' cry of the last decade, and still is in many parts of the world. The simple, courageous act, of standing up when we see that something is wrong, and stating that it is wrong, not cooperating with it, can be a powerful and evocative symbol. When we are having our conferences, discussions and meetings in whichever city, town or village of the world we may be found, we should always remember that the vast majority of people in our own city, town or village, as well as the entire rest of the world, have no idea that we are there, meeting. The vision, hope and ideas which bring people to these conferences are, in the vast majority of cases, kept marginalised, on the periphery. Yet that is also part of our own responsibility, technique and methods. Basta! became a cry to inspire millions, because those who said it lived it, refusing to cooperate any longer with what they know to be wrong. While Basta! may be the most revolutionary cry or word today, transforming all forms of direct, structural, and cultural violence is the greatest challenge. The two are inclusive and complementary, not exclusive. We need to state clearly our opposition to violence, war, injustice and exploitation (the 'peace movement' has often been willing to do the first two, not always as willing on the last two), and we need also to build a constructive, positive programme. It is not only a question of what we are against, but what we are for. When we criticize what we think is wrong, people will also want to know what we think could be done instead. In these cases, our answers must seem real and viable to people. The 'anti-globalisation' movement is therefore also a social justice movement; 'non-governmental organisations' should also be people's organisations or people's movements; and one of our challenges today will be to build upon the growing 'anti-war' movement, transforming it also into a peace movement. A step further, as many social and peace activists have recognised, will be to link the peace and social justice movements. Slogans and messages are important, as are practice and vision. It will not be possible today to unite broad numbers of people around issues which they feel are too abstract and divorced from them. The 'abolish the debt' campaign/movement was successful because people were able to see the clear linkages between debt and the effective colonisation and enslavement of countries and people across the south, as well as the incredible suffering and destruction it brought. The Jubilee 2000 'campaign' however, unlike the Jubilee South movement which continues today, did not reach its objective of having the debt cancelled. Instead, while many people around the world believe the problem has been solved, the debt-system and the burden it places upon countries has become even more extreme. Going from 'campaigns' to movements will also be important, though even here it is not a question of 'either/or' but 'both/and' with individual campaigns extremely useful and effective at times for involving people, raising awareness and mobilising around specific issues, strengthening further the broader movements of which they may be a part. Today, a movement for demos kratos is necessary, and vital for any movement or work towards peace. To speak about the United States or any government in the world today as a 'democracy' is a ridiculous farce. They are highly elite dominated systems built upon massive structures and cultures of violence, and willing to use overwhelming (Powel Doctrine) violence when necessary to enforce their needs and/or interests. At best they may be demagogia's, where elites maintain power by promising the people what they will do for them (we call this 'elections'), but they are not system's or societies built upon people's power, demos kratos. Decisions to go to war are made by tiny numbers of people. Our economic and political policies are constructed for us, often to the detriment of the social majorities who are told to 'leave well enough alone' and trust in the experts. This is sometimes as true of politicians as it is of non-governmental organisations who themselves frequently prefer the conference halls and well-funded projects to actually working democratically with people as part of the people themselves. An alternative today, what Johan Galtung has called for, with 10,000 dialogues, meetings, discussions at every level, focussing not only on what is wrong, but also on what we want therapy, ideas, alternatives. In one form or another many of these dialogues are taking place. In a way they are therapy for the massive amounts of violence we are all being exposed to today, in our cultures, in our world, on our television sets or in the speeches of our 'democratically elected' rulers (the question, for those who do not support their policies, should not be 'who put them in power' -- though this is also important -- but why haven't we removed them from power yet_). They are also empowering, if we take the step beyond saying what is wrong to what could be done_, what should be done_, and then go further to discussing what I/we can do about it. Mobilising people for peace today is not simply about a slogan (though coming up with clearly expressed messages in a few words will of course help us to link people together and raise awareness). What is necessary, beyond any single issue or top-level strategy for how to change the world, is the process. The way is the goal. Perhaps the greatest achievement of the social justice/anti-globalisation movement is that it has mobilised, involved, and empowered millions of people around the world in discussing, thinking about, and acting upon the realities around them. On the streets of Seattle, Praha, Okinawa, Melbourne, Gotheburg, Washington, Quebec, Genoa, Ottawa, people, many of whom refuse to vote, have been discussing foreign policy, domestic politics, people to people movements, and all the issues which politicians and well-established NGOs are not able and often not willing to discuss with people. We have our 'manifestos', our policies and plans which we wish to put forward in the name of people, often addressing them to 'politicians' and 'elites' believing, in a fundamentally undemocratic way, that they will be the ones to bring about and implement change for us. This is not to say that that is not an important level which we also need to work at. The broader vision here is both/and, not either or, in terms of strategy as well often of vision. We also need, however, to be willing to take part in the much slower, more timely, and more empowering process, of tens of thousands of dialogues together with people, communities, and organisations at every level. Solidarity today is being built upon and carried further into alliances not just supporting people in their struggles for social justice, peace and freedom, but carrying forward those struggles ourselves in our own communities, our own towns, cities and villages. If we wish to change the injustices taking place in the world today we must of course work on a global level, but we must also work, just as importantly, within our communities. Again, both/and rather than either or. We should also be wary when we say 'we must begin here', or 'this must be done first!', even when the message is very positive and constructive. 'We must begin with the individual!'. 'We must begin by changing society!'. 'We must begin with a culture of peace!'. 'We must begin by ending the debt!'. All of these, and the many others put forward, are extremely important issues. They are also all linked together. Again, both/and. Exclusive and elitist visions will only serve to further fragment our efforts, creating division and separation where what is needed is dialogue, solidarity, cooperation and alliances between movements/organisations which often take diverse strategies and approaches to addressing deeply interlinking injustices and structures and cultures of violence. Conscientisation (raising awareness, often political awareness -- but also social, cultural, economic), organisation (we can do more together than we can apart, and it is necessary to organise -- though in many different ways -- to be able to bring about changes, both against what we think is wrong and for what we think is right), mobilisation (bringing in more and more people, involving people in dialogues, discussion, action, and work for change/transformation), and empowerment (I/we can, rather than 'I/we can't'; also important recognising the power we have to bring about change, rather than simply accepting existing, often extremely violent, power structures and believing that change can/should/must be implemented by those 'in power', whether slave owners, men, politicians, or fuhrers) are all necessary.

Ceding legal restriction leads to authoritarianism – turns their impact.
William SCHEUERMAN Poli Sci @ Indiana ‘6 “Survey Article: Emergency Powers and the Rule of Law After 9/11*” The Journal of Political Philosophy: Volume 14, Number 1 p. 73-74

By the conclusion of Tushnet’s argument, however, it remains unclear what remains of the rule of law. Like Cole, Tushnet accurately identifies a key tension in Gross’ argument: Gross insists on the extra-legality of emergency action while simultaneously suggesting how various legal mechanisms (e.g., a retrospective judicial condemnation) might work to restrain the executive. Tushnet resolves this tension, however, by systematically eliminating Gross’ residual legalistic impulses. Contra Gross, courts “can neither endorse nor condemn” emergency action, since “extra-constitutional powers are ‘reviewed’—and disciplined—not by law but by a mobilized citizenry.”51 Because Schmitt was right to argue that emergency power and legality do not mix, the only effective restraints on their exercise are somehow non-legal: only “the vigilance of the public acting, as it was put in the era of the American Revolution, ‘out of doors,’” can protect us from potentially abusive forms of emergency rule.52 Tushnet’s proposal is even more vulnerable to some of the criticisms directed against Gross. Most obviously, a model which condones executive crisis measures beyond the bounds of the law while disparaging the possibility of legal controls altogether hardly seems supportive of the rule of law. Tushnet’s radical democratic allusions to a “mobilized citizenry” obviously distinguishes him from Schmitt. Yet his sharp conceptual juxtaposition of democratic politics to traditional elements of liberal legality (e.g., the idea of a people acting “out of [legal] doors”) echoes Schmitt’s attempt to draw a bright line between democracy and liberalism. As has been widely noted in the secondary literature in Schmitt, however, this leaves Schmitt with a portrayal of democracy amounting to little more than mass-based authoritarian rule, in which “the people” become a plaything of their rulers. Democracy without civil liberties, the rule of law, or constitutionalism is not, in fact, democracy, but instead most likely rule of the mob by politically manipulative elites. The same can probably be expected of a democracy in which the citizenry lacks effective legal restrains on executive emergency action. Given Tushnet’s endorsement of some of Schmitt’s ideas, it might be useful for him better to explain how his model of crisis government would help secure us from yet another variety of executive-centered mass rule. Recent political history provides examples galore of political leaders relying on the specter of crises—real or otherwise—to generate “vigilant” public support while undertaking illegal and unconstitutional action. Authoritarian emergency government and some measure of popular mobilization are by no means necessarily opposed.

