1NC
1NC
Restrictions are prohibitions on action --- the aff is oversight
Jean Schiedler-Brown 12, Attorney, Jean Schiedler-Brown & Associates, Appellant Brief of Randall Kinchloe v. States Dept of Health, Washington, The Court of Appeals of the State of Washington, Division 1, http://www.courts.wa.gov/content/Briefs/A01/686429%20Appellant%20Randall%20Kincheloe%27s.pdf
3. The ordinary definition of the term "restrictions" also does not include the reporting and monitoring or supervising terms and conditions that are included in the 2001 Stipulation.
Black's Law Dictionary, 'fifth edition,(1979) defines "restriction" as;
A limitation often imposed in a deed or lease respecting the use to which the property may be put. The term "restrict' is also cross referenced with the term "restrain." Restrain is defined as; To limit, confine, abridge, narrow down, restrict, obstruct, impede, hinder, stay, destroy. To prohibit from action; to put compulsion on; to restrict; to hold or press back. To keep in check; to hold back from acting, proceeding, or advancing, either by physical or moral force, or by interposing obstacle, to repress or suppress, to curb.	
In contrast, the terms "supervise" and "supervisor" are defined as; To have general oversight over, to superintend or to inspect. See Supervisor. A surveyor or overseer. . . In a broad sense, one having authority over others, to superintend and direct. The term "supervisor" means an individual having authority, in the interest of the employer, to hire, transfer, suspend, layoff, recall, promote, discharge, assign, reward, or discipline other employees, or responsibility to direct them, or to adjust their grievances, or effectively to recommend such action, if in connection with the foregoing the exercise of such authority is not of a merely routine or clerical nature, but required the use of independent judgment.
Comparing the above definitions, it is clear that the definition of "restriction" is very different from the definition of "supervision"-very few of the same words are used to explain or define the different terms. In his 2001 stipulation, Mr. Kincheloe essentially agreed to some supervision conditions, but he did not agree to restrict his license.
Restrictions on authority are distinct from conditions
William Conner 78, former federal judge for the United States District Court for the Southern District of New York United States District Court, S. D. New York, CORPORACION VENEZOLANA de FOMENTO v. VINTERO SALES, http://www.leagle.com/decision/19781560452FSupp1108_11379
Plaintiff next contends that Merban was charged with notice of the restrictions on the authority of plaintiff's officers to execute the guarantees. Properly interpreted, the "conditions" that had been imposed by plaintiff's Board of Directors and by the Venezuelan Cabinet were not "restrictions" or "limitations" upon the authority of plaintiff's agents but rather conditions precedent to the granting of authority. Essentially, then, plaintiff's argument is that Merban should have known that plaintiff's officers were not authorized to act except upon the fulfillment of the specified conditions.

Vote neg---
Neg ground---only prohibitions on particular authorities guarantee links to every core argument like flexibility and deference
Precision---only our interpretation defines “restrictions on authority”---that’s key to adequate preparation and policy analysis
1NC DA
Debt ceiling will be raised now but it’s not certain --- Obama’s ironclad political capital is forcing the GOP to give in
Brian Beutler 10/3/13, “Republicans finally confronting reality: They’re trapped!,” Salon http://www.salon.com/2013/10/03/republicans_finally_confronting_reality_theyre_trapped/
After struggling for weeks and weeks in stages one through four, Republicans are finally entering the final stage of grief over the death of their belief that President Obama would begin offering concessions in exchange for an increase in the debt limit.¶ The catalyzing event appears to have been an hour-plus-long meeting between Obama and congressional leaders at the White House on Wednesday. Senior administration officials say that if the meeting accomplished only one thing it was to convey to Republican leaders the extent of Obama’s determination not to negotiate with them over the budget until after they fund the government and increase the debt limit. These officials say his will here is stronger than at any time since he decided to press ahead with healthcare reform after Scott Brown ended the Democrats’ Senate supermajority in 2010.¶ There’s evidence that it sunk in.¶ First, there’s this hot mic moment in which Senate Minority Leader Mitch McConnell tells Sen. Rand Paul, R-Ky., that the president’s position is ironclad.¶ Then we learn that House Speaker John Boehner has told at least one House Republican privately what he and McConnell have hinted at publicly for months, which is that they won’t execute their debt limit hostage. Boehner specifically said, according to a New York Times report, and obliquely confirmed by a House GOP aide, that he would increase the debt limit before defaulting even if he lost more than half his conference on a vote.¶ None of this is to say that Republicans have “folded” exactly, but they’ve pulled the curtain back before the stage has been fully set for the final act, and revealed who’s being fitted with the red dye packet.

Reducing war powers will end Obama’s credibility with Congress --- cause stronger GOP pushback on the debt ceiling
Seeking Alpha 9/10/13 (“Syria Could Upend Debt Ceiling Fight”, http://seekingalpha.com/article/1684082-syria-could-upend-debt-ceiling-fight)
Unless President Obama can totally change a reluctant public's perception of another Middle-Eastern conflict, it seems unlikely that he can get 218 votes in the House, though he can probably still squeak out 60 votes in the Senate. This defeat would be totally unprecedented as a President has never lost a military authorization vote in American history. To forbid the Commander-in-Chief of his primary power renders him all but impotent. At this point, a rebuff from the House is a 67%-75% probability.¶ I reach this probability by looking within the whip count. I assume the 164 declared "no" votes will stay in the "no" column. To get to 218, Obama needs to win over 193 of the 244 undecided, a gargantuan task. Within the "no" column, there are 137 Republicans. Under a best case scenario, Boehner could corral 50 "yes" votes, which would require Obama to pick up 168 of the 200 Democrats, 84%. Many of these Democrats rode to power because of their opposition to Iraq, which makes it difficult for them to support military conflict. The only way to generate near unanimity among the undecided Democrats is if they choose to support the President (recognizing the political ramifications of a defeat) despite personal misgivings. The idea that all undecided Democrats can be convinced of this argument is relatively slim, especially as there are few votes to lose. In the best case scenario, the House could reach 223-225 votes, barely enough to get it through. Under the worst case, there are only 150 votes. Given the lopsided nature of the breakdown, the chance of House passage is about one in four.¶ While a failure in the House would put action against Syria in limbo, I have felt that the market has overstated the impact of a strike there, which would be limited in nature. Rather, investors should focus on the profound ripple through the power structure in Washington, which would greatly impact impending battles over spending and the debt ceiling.¶ Currently, the government loses spending authority on September 30 while it hits the debt ceiling by the middle of October. Markets have generally felt that Washington will once again strike a last-minute deal and avert total catastrophe. Failure in the Syrian vote could change this. For the Republicans to beat Obama on a President's strength (foreign military action), they will likely be emboldened that they can beat him on domestic spending issues.¶ Until now, consensus has been that the two sides would compromise to fund the government at sequester levels while passing a $1 trillion stand-alone debt ceiling increase. However, the right wing of Boehner's caucus has been pushing for more, including another $1 trillion in spending cuts, defunding of Obamacare, and a one year delay of the individual mandate. Already, Conservative PACs have begun airing advertisements, urging a debt ceiling fight over Obamacare. With the President rendered hapless on Syria, they will become even more vocal about their hardline resolution, setting us up for a showdown that will rival 2011's debt ceiling fight.¶ I currently believe the two sides will pass a short-term continuing resolution to keep the government open, and then the GOP will wage a massive fight over the debt ceiling. While Obama will be weakened, he will be unwilling to undermine his major achievement, his healthcare law. In all likelihood, both sides will dig in their respective trenches, unwilling to strike a deal, essentially in a game of chicken. If the House blocks Syrian action, it will take America as close to a default as it did in 2011. Based on the market action then, we can expect massive volatility in the final days of the showdown with the Dow falling 500 points in one session in 2011.¶ As markets panicked over the potential for a U.S. default, we saw a massive risk-off trade, moving from equities into Treasuries. I think there is a significant chance we see something similar this late September into October. The Syrian vote has major implications on the power of Obama and the far-right when it comes to their willingness to fight over the debt ceiling. If the Syrian resolution fails, the debt ceiling fight will be even worse, which will send equities lower by upwards of 10%. Investors must be prepared for this "black swan" event.¶ Looking back to August 2011, stocks that performed the best were dividend paying, less-cyclical companies like Verizon (VZ), Wal-Mart (WMT), Coca-Cola (KO) and McDonald's (MCD) while high beta names like Netflix (NFLX) and Boeing (BA) were crushed. Investors also flocked into treasuries despite default risk while dumping lower quality bonds as spreads widened. The flight to safety helped treasuries despite U.S. government issues. I think we are likely to see a similar move this time.¶ Assuming there is a Syrian "no" vote, I would begin to roll back my long exposure in the stock market and reallocate funds into treasuries as I believe yields could drop back towards 2.50%. Within the stock market, I think the less-cyclical names should outperform, making utilities and consumer staples more attractive. For more tactical traders, I would consider buying puts against the S&P 500 and look toward shorting higher-beta and defense stocks like Boeing and Lockheed Martin (LMT). I also think lower quality bonds would suffer as spreads widen, making funds like JNK vulnerable. Conversely, gold (GLD) should benefit from the fear trade.¶ I would also like to address the potential that Congress does not vote down the Syrian resolution. First, news has broken that Russia has proposed Syria turn over its chemical stockpile. If Syria were to agree (Syria said it was willing to consider), the U.S. would not have to strike, canceling the congressional vote. The proposal can be found here. I strongly believe this is a delaying tactic rather than a serious effort. In 2005, Libya began to turn over chemical weapons; it has yet to complete the hand-off. Removing and destroying chemical weapons is an exceptionally challenging and dangerous task that would take years, not weeks, making this deal seem unrealistic, especially because a cease-fire would be required around all chemical facilities. The idea that a cease-fire could be maintained for months, essentially allowing Assad to stay in office, is hard to take seriously. I believe this is a delaying tactic, and Congress will have to vote within the next two weeks.¶ The final possibility is that Democrats back their President and barely ram the Syria resolution through. I think the extreme risk of a full-blown debt stand-off to dissipate. However, Boehner has promised a strong fight over the debt limit that the market has largely ignored. I do believe the fight would still be worse than the market anticipates but not outright disastrous. As such, I would not initiate short positions, but I would trim some longs and move into less cyclical stocks as the risk would still be the debt ceiling fight leading to some drama not no drama.¶ Remember, in politics everything is connected. Syria is not a stand-alone issue. Its resolution will impact the power structure in Washington. A failed vote in Congress is likely to make the debt ceiling fight even worse, spooking markets, and threatening default on U.S. obligations unless another last minute deal can be struck.

Debt ceiling collapses the global economy --- fast timeframe and no resiliency
Adam Davidson 9/10/13, economy columnist for The New York Times, co-founder of Planet Money, NPR’s team of economics reporters, “Our Debt to Society,” NYT, http://www.nytimes.com/2013/09/15/magazine/our-debt-to-society.html?pagewanted=all&_r=0
If the debt ceiling isn’t lifted again this fall, some serious financial decisions will have to be made. Perhaps the government can skimp on its foreign aid or furlough all of NASA, but eventually the big-ticket items, like Social Security and Medicare, will have to be cut. At some point, the government won’t be able to pay interest on its bonds and will enter what’s known as sovereign default, the ultimate national financial disaster achieved by countries like Zimbabwe, Ecuador and Argentina (and now Greece). In the case of the United States, though, it won’t be an isolated national crisis. If the American government can’t stand behind the dollar, the world’s benchmark currency, then the global financial system will very likely enter a new era in which there is much less trade and much less economic growth. It would be, by most accounts, the largest self-imposed financial disaster in history.¶ Nearly everyone involved predicts that someone will blink before this disaster occurs. Yet a small number of House Republicans (one political analyst told me it’s no more than 20) appear willing to see what happens if the debt ceiling isn’t raised — at least for a bit. This could be used as leverage to force Democrats to drastically cut government spending and eliminate President Obama’s signature health-care-reform plan. In fact, Representative Tom Price, a Georgia Republican, told me that the whole problem could be avoided if the president agreed to drastically cut spending and lower taxes. Still, it is hard to put this act of game theory into historic context. Plenty of countries — and some cities, like Detroit — have defaulted on their financial obligations, but only because their governments ran out of money to pay their bills. No wealthy country has ever voluntarily decided — in the middle of an economic recovery, no less — to default. And there’s certainly no record of that happening to the country that controls the global reserve currency.¶ Like many, I assumed a self-imposed U.S. debt crisis might unfold like most involuntary ones. If the debt ceiling isn’t raised by X-Day, I figured, the world’s investors would begin to see America as an unstable investment and rush to sell their Treasury bonds. The U.S. government, desperate to hold on to investment, would then raise interest rates far higher, hurtling up rates on credit cards, student loans, mortgages and corporate borrowing — which would effectively put a clamp on all trade and spending. The U.S. economy would collapse far worse than anything we’ve seen in the past several years.¶ Instead, Robert Auwaerter, head of bond investing for Vanguard, the world’s largest mutual-fund company, told me that the collapse might be more insidious. “You know what happens when the market gets upset?” he said. “There’s a flight to quality. Investors buy Treasury bonds. It’s a bit perverse.” In other words, if the U.S. comes within shouting distance of a default (which Auwaerter is confident won’t happen), the world’s investors — absent a safer alternative, given the recent fates of the euro and the yen — might actually buy even more Treasury bonds. Indeed, interest rates would fall and the bond markets would soar.¶ While this possibility might not sound so bad, it’s really far more damaging than the apocalyptic one I imagined. Rather than resulting in a sudden crisis, failure to raise the debt ceiling would lead to a slow bleed. Scott Mather, head of the global portfolio at Pimco, the world’s largest private bond fund, explained that while governments and institutions might go on a U.S.-bond buying frenzy in the wake of a debt-ceiling panic, they would eventually recognize that the U.S. government was not going through an odd, temporary bit of insanity. They would eventually conclude that it had become permanently less reliable. Mather imagines institutional investors and governments turning to a basket of currencies, putting their savings in a mix of U.S., European, Canadian, Australian and Japanese bonds. Over the course of decades, the U.S. would lose its unique role in the global economy.¶ The U.S. benefits enormously from its status as global reserve currency and safe haven. Our interest and mortgage rates are lower; companies are able to borrow money to finance their new products more cheaply. As a result, there is much more economic activity and more wealth in America than there would be otherwise. If that status erodes, the U.S. economy’s peaks will be lower and recessions deeper; future generations will have fewer job opportunities and suffer more when the economy falters. And, Mather points out, no other country would benefit from America’s diminished status. When you make the base risk-free asset more risky, the entire global economy becomes riskier and costlier.

Economic collapse causes global nuclear war
Cesare Merlini 11, nonresident senior fellow at the Center on the United States and Europe and chairman of the Board of Trustees of the Italian Institute for International Affairs, May 2011, “A Post-Secular World?”, Survival, Vol. 53, No. 2
Two neatly opposed scenarios for the future of the world order illustrate the range of possibilities, albeit at the risk of oversimplification. The first scenario entails the premature crumbling of the post-Westphalian system. One or more of the acute tensions apparent today evolves into an open and traditional conflict between states, perhaps even involving the use of nuclear weapons. The crisis might be triggered by a collapse of the global economic and financial system, the vulnerability of which we have just experienced, and the prospect of a second Great Depression, with consequences for peace and democracy similar to those of the first. Whatever the trigger, the unlimited exercise of national sovereignty, exclusive self-interest and rejection of outside interference would self-interest and rejection of outside interference would likely be amplified, emptying, perhaps entirely, the half-full glass of multilateralism, including the UN and the European Union. Many of the more likely conflicts, such as between Israel and Iran or India and Pakistan, have potential religious dimensions. Short of war, tensions such as those related to immigration might become unbearable. Familiar issues of creed and identity could be exacerbated. One way or another, the secular rational approach would be sidestepped by a return to theocratic absolutes, competing or converging with secular absolutes such as unbridled nationalism.

1NC

Security is a psychological construct—the aff’s scenarios for conflict are products of paranoia that project our violent impulses onto the other
Mack 91 – Doctor of Psychiatry and a professor at Harvard University (John, “The Enemy System” http://www.johnemackinstitute.org/eJournal/article.asp?id=23 *Gender modified)

The threat of nuclear annihilation has stimulated us to try to understand what it is about (hu)mankind that has led to such self-destroying behavior. Central to this inquiry is an exploration of the adversarial relationships between ethnic or national groups. It is out of such enmities that war, including nuclear war should it occur, has always arisen. Enmity between groups of people stems from the interaction of psychological, economic, and cultural elements. These include fear and hostility (which are often closely related), competition over perceived scarce resources,[3] the need for individuals to identify with a large group or cause,[4] a tendency to disclaim and assign elsewhere responsibility for unwelcome impulses and intentions, and a peculiar susceptibility to emotional manipulation by leaders who play upon our more savage inclinations in the name of national security or the national interest. A full understanding of the "enemy system"[3] requires insights from many specialities, including psychology, anthropology, history, political science, and the humanities. In their statement on violence[5] twenty social and behavioral scientists, who met in Seville, Spain, to examine the roots of war, declared that there was no scientific basis for regarding (hu)man(s) as an innately aggressive animal, inevitably committed to war. The Seville statement implies that we have real choices. It also points to a hopeful paradox of the nuclear age: threat of nuclear war may have provoked our capacity for fear-driven polarization but at the same time it has inspired unprecedented efforts towards cooperation and settlement of differences without violence. The Real and the Created Enemy Attempts to explore the psychological roots of enmity are frequently met with responses on the following lines: "I can accept psychological explanations of things, but my enemy is real. The Russians [or Germans, Arabs, Israelis, Americans] are armed, threaten us, and intend us harm. Furthermore, there are real differences between us and our national interests, such as competition over oil, land, or other scarce resources, and genuine conflicts of values between our two nations. It is essential that we be strong and maintain a balance or superiority of military and political power, lest the other side take advantage of our weakness". This argument does not address the distinction between the enemy threat and one's own contribution to that threat-by distortions of perception, provocative words, and actions. In short, the enemy is real, but we have not learned to understand how we have created that enemy, or how the threatening image we hold of the enemy relates to its actual intentions. "We never see our enemy's motives and we never labor to assess his will, with anything approaching objectivity".[6] Individuals may have little to do with the choice of national enemies. Most Americans, for example, know only what has been reported in the mass media about the Soviet Union. We are largely unaware of the forces that operate within our institutions, affecting the thinking of our leaders and ourselves, and which determine how the Soviet Union will be represented to us. Ill-will and a desire for revenge are transmitted from one generation to another, and we are not taught to think critically about how our assigned enemies are selected for us. In the relations between potential adversarial nations there will have been, inevitably, real grievances that are grounds for enmity. But the attitude of one people towards another is usually determined by leaders who manipulate the minds of citizens for domestic political reasons which are generally unknown to the public. As Israeli sociologist Alouph Haveran has said, in times of conflict between nations historical accuracy is the first victim.[8] The Image of the Enemy and How We Sustain It Vietnam veteran William Broyles wrote: "War begins in the mind, with the idea of the enemy."[9] But to sustain that idea in war and peacetime a nation's leaders must maintain public support for the massive expenditures that are required. Studies of enmity have revealed susceptibilities, though not necessarily recognized as such by the governing elites that provide raw material upon which the leaders may draw to sustain the image of an enemy.[7,10] Freud[11] in his examination of mass psychology identified the proclivity of individuals to surrender personal responsibility to the leaders of large groups. This surrender takes place in both totalitarian and democratic societies, and without coercion. Leaders can therefore designate outside enemies and take actions against them with little opposition. Much further research is needed to understand the psychological mechanisms that impel individuals to kill or allow killing in their name, often with little questioning of the morality or consequences of such actions. Philosopher and psychologist Sam Keen asks why it is that in virtually every war "The enemy is seen as less than human? He's faceless. He's an animal"." Keen tries to answer his question: "The image of the enemy is not only the soldier's most powerful weapon; it is society's most powerful weapon. It enables people en masse to participate in acts of violence they would never consider doing as individuals".[12] National leaders become skilled in presenting the adversary in dehumanized images. The mass media, taking their cues from the leadership, contribute powerfully to the process.

Their paranoid projections guarantee extinction—it’s try or die
Hollander 3 – professor of Latin American history and women's studies at California State University (Nancy, "A Psychoanalytic Perspective on the Politics of Terror:In the Aftermath of 9/11" www.estadosgerais.org/mundial_rj/download/FLeitor_NHollander_ingl.pdf)

In this sense, then, 9-11 has symbolically constituted a relief in the sense of a decrease in the persecutory anxiety provoked by living in a culture undergoing a deterioration from within. The implosion reflects the economic and social trends I described briefly above and has been manifest in many related symptoms, including the erosion of family and community, the corruption of government in league with the wealthy and powerful, the abandonment of working people by profit-driven corporations going international, urban plight, a drug-addicted youth, a violence addicted media reflecting and motivating an escalating real-world violence, the corrosion of civic participation by a decadent democracy, a spiritually bereft culture held prisoner to the almighty consumer ethic, racial discrimination, misogyny, gaybashing, growing numbers of families joining the homeless, and environmental devastation. Was this not lived as a kind of societal suicide--an ongoing assault, an aggressive attack—against life and emotional well-being waged from within against the societal self? In this sense, 9/11 permitted a respite from the sense of internal decay by inadvertently stimulating a renewed vitality via a reconfiguration of political and psychological forces: tensions within this country—between the “haves-mores” and “have-lesses,” as well as between the defenders and critics of the status quo, yielded to a wave of nationalism in which a united people--Americans all--stood as one against external aggression. At the same time, the generosity, solidarity and selfsacrifice expressed by Americans toward one another reaffirmed our sense of ourselves as capable of achieving the “positive” depressive position sentiments of love and empathy. Fractured social relations were symbolically repaired. The enemy- -the threat to our integrity as a nation and, in D. W. Winnicott’s terms, to our sense of going on being--was no longer the web of complex internal forces so difficult to understand and change, but a simple and identifiable enemy from outside of us, clearly marked by their difference, their foreignness and their uncanny and unfathomable “uncivilized” pre-modern character. The societal relief came with the projection of aggressive impulses onto an easily dehumanized external enemy, where they could be justifiably attacked and destroyed. This country’s response to 9/11, then, in part demonstrates how persecutory anxiety is more easily dealt with in individuals and in groups when it is experienced as being provoked from the outside rather than from internal sources. As Hanna Segal9 has argued (IJP, 1987), groups often tend to be narcissistic, self-idealizing, and paranoid in relation to other groups and to shield themselves from knowledge about the reality of their own aggression, which of necessity is projected into an enemy-- real or imagined--so that it can be demeaned, held in contempt and then attacked. In this regard, 9/11 permitted a new discourse to arise about what is fundamentally wrong in the world: indeed, the anti-terrorism rhetoric and policies of the U.S. government functioned for a period to overshadow the anti-globalization movement that has identified the fundamental global conflict to be between on the one hand the U.S. and other governments in the First World, transnational corporations, and powerful international financial institutions, and on the other, workers’ struggles, human rights organizations and environmental movements throughout the world. The new discourse presents the fundamental conflict in the world as one between civilization and fundamentalist terrorism. But this “civilization” is a wolf in sheep’s clothing, and those who claim to represent it reveal the kind of splitting Segal describes: a hyperbolic idealization of themselves and their culture and a projection of all that is bad, including the consequences of the terrorist underbelly of decades long U.S. foreign policy in the Middle East and Asia, onto the denigrated other, who must be annihilated. The U.S. government, tainted for years by its ties to powerful transnational corporate interests, has recreated itself as the nationalistic defender of the American people. In the process, patriotism has kidnapped citizens’ grief and mourning and militarism has high jacked people’s fears and anxieties, converting them into a passive consensus for an increasingly authoritarian government’s domestic and foreign policies. The defensive significance of this new discourse has to do with another theme related to death anxiety as well: the threat of species annihilation that people have lived with since the U.S. dropped atomic bombs on Hiroshima and Nagasaki. Segal argues that the leaders of the U.S. as well as other countries with nuclear capabilities, have disavowed their own aggressive motivations as they developed10 weapons of mass destruction. The distortion of language throughout the Cold War, such as “deterrence,” “flexible response,” Mutual Assured Destruction”, “rational nuclear war,” “Strategic Defense Initiative” has served to deny the aggressive nature of the arms race (p. 8) and “to disguise from ourselves and others the horror of a nuclear war and our own part in making it possible or more likely” (pp. 8-9). Although the policy makers’ destructiveness can be hidden from their respective populations and justified for “national security” reasons, Segal believes that such denial only increases reliance on projective mechanisms and stimulates paranoia.

Don’t call it an alternative---our response is to interrogate the epistemological failures of the 1ac---this is a prereq to successful policy
Ahmed 12 Dr. Nafeez Mosaddeq Ahmed is Executive Director of the Institute for Policy Research and Development (IPRD), an independent think tank focused on the study of violent conflict, he has taught at the Department of International Relations, University of Sussex "The international relations of crisis and the crisis of international relations: from the securitisation of scarcity to the militarisation of society" Global Change, Peace & Security Volume 23, Issue 3, 2011 Taylor Francis

While recommendations to shift our frame of orientation away from conventional state-centrism toward a 'human security' approach are valid, this cannot be achieved without confronting the deeper theoretical assumptions underlying conventional approaches to 'non-traditional' security issues.106 By occluding the structural origin and systemic dynamic of global ecological, energy and economic crises, orthodox approaches are incapable of transforming them. Coupled with their excessive state-centrism, this means they operate largely at the level of 'surface' impacts of global crises in terms of how they will affect quite traditional security issues relative to sustaining state integrity, such as international terrorism, violent conflict and population movements. Global crises end up fuelling the projection of risk onto social networks, groups and countries that cross the geopolitical fault-lines of these 'surface' impacts - which happen to intersect largely with Muslim communities. Hence, regions particularly vulnerable to climate change impacts, containing large repositories of hydrocarbon energy resources, or subject to demographic transformations in the context of rising population pressures, have become the focus of state security planning in the context of counter-terrorism operations abroad.
The intensifying problematisation and externalisation of Muslim-majority regions and populations by Western security agencies - as a discourse - is therefore not only interwoven with growing state perceptions of global crisis acceleration, but driven ultimately by an epistemological failure to interrogate the systemic causes of this acceleration in collective state policies (which themselves occur in the context of particular social, political and economic structures). This expansion of militarisation is thus coeval with the subliminal normative presumption that the social relations of the perpetrators, in this case Western states, must be protected and perpetuated at any cost - precisely because the efficacy of the prevailing geopolitical and economic order is ideologically beyond question.
As much as this analysis highlights a direct link between global systemic crises, social polarisation and state militarisation, it fundamentally undermines the idea of a symbiotic link between natural resources and conflict per se. Neither 'resource shortages' nor 'resource abundance' (in ecological, energy, food and monetary terms) necessitate conflict by themselves.
There are two key operative factors that determine whether either condition could lead to conflict. The first is the extent to which either condition can generate socio-political crises that challenge or undermine the prevailing order. The second is the way in which stakeholder actors choose to actually respond to the latter crises. To understand these factors accurately requires close attention to the political, economic and ideological strictures of resource exploitation, consumption and distribution between different social groups and classes. Overlooking the systematic causes of social crisis leads to a heightened tendency to problematise its symptoms, in the forms of challenges from particular social groups. This can lead to externalisation of those groups, and the legitimisation of violence towards them.
Ultimately, this systems approach to global crises strongly suggests that conventional policy 'reform' is woefully inadequate. Global warming and energy depletion are manifestations of a civilisation which is in overshoot. The current scale and organisation of human activities is breaching the limits of the wider environmental and natural resource systems in which industrial civilisation is embedded. This breach is now increasingly visible in the form of two interlinked crises in global food production and the global financial system. In short, industrial civilisation in its current form is unsustainable. This calls for a process of wholesale civilisational transition to adapt to the inevitable arrival of the post-carbon era through social, political and economic transformation.
Yet conventional theoretical and policy approaches fail to (1) fully engage with the gravity of research in the natural sciences and (2) translate the social science implications of this research in terms of the embeddedness of human social systems in natural systems. Hence, lacking capacity for epistemological self-reflection and inhibiting the transformative responses urgently required, they reify and normalise mass violence against diverse 'Others', newly constructed as traditional security threats enormously amplified by global crises - a process that guarantees the intensification and globalisation of insecurity on the road to ecological, energy and economic catastrophe. Such an outcome, of course, is not inevitable, but extensive new transdisciplinary research in IR and the wider social sciences - drawing on and integrating human and critical security studies, political ecology, historical sociology and historical materialism, while engaging directly with developments in the natural sciences - is urgently required to develop coherent conceptual frameworks which could inform more sober, effective, and joined-up policy-making on these issues.

1NC DA
Notification kills effective cyber responses --- speed is critical
Stephen Dycus 10, Professor, Vermont Law School, 8/11/10, “Congress’s Role in Cyber Warfare,” http://jnslp.com/wp-content/uploads/2010/08/11_Dycus.pdf
Cyber weapons bear a striking resemblance to nuclear weapons in some important ways. An enemy’s cyber attack would, like a nuclear strike, probably come without a clear warning. There are as yet no reliable defenses against either a cyber attack or a nuclear attack. Collateral damage from a nuclear attack would almost certainly be very extensive and would linger for an extended period.48 The direct and indirect effects of a cyber attack, while different in kind and degree, still could be widespread and indiscriminate.49¶ In other ways, cyber weapons are critically different from their nuclear counterparts. For one thing, the time frame for response to a cyber attack might be much narrower. A nuclear weapon delivered by a land-based ICBM could take 30 minutes to reach its target. An electronic attack would arrive instantaneously, and leave no time to consult with or even inform anyone outside the executive branch before launching a counterstrike, if that were U.S. policy.

OCOs give the US coercive leverage to deescalate North Korean nuclear brinksmanship --- speed is key
Martin C. Libicki 13, Senior Management Scientist @ RAND and adjunct fellow @ Georgetown’s Center for Security Studies, “Brandishing Cyberattack Capabilities,” RAND, http://www.rand.org/pub s/research_reports/RR175.html
Our inquiry is therefore more humble. Could a U.S. threat that it might interfere with a rogue state’s nuclear weapon delivery help shape a nuclear confrontation? For this question, assume a rogue nuclear power with a handful of weapons capable of hitting nearby countries (but generally incapable of hitting the continental United States). The United States has a robust cyberattack capability (in general terms), from which the rogue state’s nuclear arsenal is not provably immune. Although the United States enjoys escalation dominance, the rogue state is far more willing to go to the nuclear brink than the United States is. The rogue state (thinks it) has more at stake (i.e., regime survival). Furthermore, it may act in ways that are irrational by Western perspectives.¶ We first model a two-state confrontation, then later introduce a friendly state on whose behalf the United States has intervened. The United States enters this scenario facing the choice of acting when doing so risks the rogue state releasing a nuclear weapon. Whether the threat is explicit or implicit is secondary. The usual calculus applies. The rogue state is better off if its threat leads the United States to stop. The United States is better off ignoring the threat and going ahead with what it would have done in the absence of the threat if the threat can be nullified but cannot know that it will be for certain. The rogue state understands that if it does use nuclear weapons, it could face great retaliation.1¶ If the United States acts (successfully) in the face of warning and if the rogue state does not use nuclear weapons, the United States achieves its objectives and wins the overall confrontation.2 If the United States flinches, the rogue state wins. If the rogue state uses its nuclear weapons and if, as is likely, the United States responds likewise, the rogue state loses greatly, but the United States is also far worse off.3¶ Two-Party Confrontations¶ In a confrontation in which disaster would result from both sides carrying out their threats, each must ask: Are such threats credible? If one side thinks the other will yield, it pays to stand firm. If it thinks, however, that the other is implacable, it may have no good choice but to yield itself. The projection of implacability is beneficial, but the reality of implacability is frequently suicidal.¶ Note that the basis for the implacability can also be entirely subjective, which is to say, unfounded on the facts of the matter. If one party is convinced that it will never pay a high price for being implacable, communicates as much, and acts as if it were so, the other cannot take any comfort from the fact that the first has no technical basis for the belief. The only consideration is whether the first party actually believes as much, is willing to act accordingly, and can ignore the logic that whispers that no one can possibly be completely confident on the basis of iffy information. To one party, the willingness to act on the basis of the impossible seems like cheating. To use an analogy, imagine a game of “chicken” in which the driver of one of the two oncoming cars throws the steering wheel out the window. This cheat forces the opponent to choose between a certain crash or veering away (and thus losing). However, when the consequences of a crash are far greater than the benefits of winning, this strategy is irrational if there is a nontrivial likelihood that the other side will be intent on punishing cheaters at the cost of all other values. In the analogy, the second driver might rather crash than lose to a cheater.4 But in general, a strategy of implacability, can, if credible, do well, as long as the other side is not equally implacable.¶ So, the United States creates the belief (whether by saying so, hinting, or letting others draw their own conclusion) that the rogue state cannot carry out its nuclear threat. That is, the United States acts as though a flaw somewhere in the nuclear command-and-control cycle, probably an induced flaw, prevents immediate nuclear use. A lesser case is that the command and control is less certain, the weapon is weaker, and/or the delivery system is far less accurate than feared.5 Although permanently disabling a nuclear command-and-control system is quite a stretch for cyberwar, it is less fantastic to imagine that the United States could delay a weapon’s use. A temporary advantage, though, may still give the United States time to cross the red line and thereby attain a fait accompli.¶ So posturing, the United States prepares to cross the red line, while communicating its confidence that the rogue state will not retaliate. This confidence stems from a combination of its own nuclear deterrence capability plus its ability to confound the rogue state’s nuclear capability: The rogue nuclear state probably will not decide to retaliate, and if it did decide to, probably cannot retaliate. The combination, in this case, is what reduces the odds of a nuclear response to a sufficiently low level, if the rogue state is at all rational. Even if it later assures itself and others that its nuclear capacity is intact, but the United States has already acted, the onus then falls on the rogue nuclear state to respond to what could well be a done deal. If the rogue state understands the logic before brandishing its own nuclear weapons, it may choose not to ratchet up tensions in advance of the U.S. crossing red lines.
North Korea’s on the brink --- war goes global and nuclear
Steven Metz 13, Chairman of the Regional Strategy and Planning Department and Research Professor of National Security Affairs at the Strategic Studies Institute, 3/13/13, “Strategic Horizons: Thinking the Unthinkable on a Second Korean War,” http://www.worldpoliticsreview.com/articles/12786/strategic-horizons-thinking-the-unthinkable-on-a-second-korean-war
Today, North Korea is the most dangerous country on earth and the greatest threat to U.S. security. For years, the bizarre regime in Pyongyang has issued an unending stream of claims that a U.S. and South Korean invasion is imminent, while declaring that it will defeat this offensive just as -- according to official propaganda -- it overcame the unprovoked American attack in 1950. Often the press releases from the official North Korean news agency are absurdly funny, and American policymakers tend to ignore them as a result. Continuing to do so, though, could be dangerous as events and rhetoric turn even more ominous. ¶ In response to North Korea's Feb. 12 nuclear test, the U.N. Security Council recently tightened existing sanctions against Pyongyang. Even China, North Korea's long-standing benefactor and protector, went along. Convulsed by anger, Pyongyang then threatened a pre-emptive nuclear strike against the United States and South Korea, abrogated the 1953 armistice that ended the Korean War and cut off the North-South hotline installed in 1971 to help avoid an escalation of tensions between the two neighbors. A spokesman for the North Korean Foreign Ministry asserted that a second Korean War is unavoidable. He might be right; for the first time, an official statement from the North Korean government may prove true. ¶ No American leader wants another war in Korea. The problem is that the North Koreans make so many threatening and bizarre official statements and sustain such a high level of military readiness that American policymakers might fail to recognize the signs of impending attack. After all, every recent U.S. war began with miscalculation; American policymakers misunderstood the intent of their opponents, who in turn underestimated American determination. The conflict with North Korea could repeat this pattern. ¶ Since the regime of Kim Jong Un has continued its predecessors’ tradition of responding hysterically to every action and statement it doesn't like, it's hard to assess exactly what might push Pyongyang over the edge and cause it to lash out. It could be something that the United States considers modest and reasonable, or it could be some sort of internal power struggle within the North Korean regime invisible to the outside world. While we cannot know whether the recent round of threats from Pyongyang is serious or simply more of the same old lathering, it would be prudent to think the unthinkable and reason through what a war instigated by a fearful and delusional North Korean regime might mean for U.S. security. ¶ The second Korean War could begin with missile strikes against South Korean, Japanese or U.S. targets, or with a combination of missile strikes and a major conventional invasion of the South -- something North Korea has prepared for many decades. Early attacks might include nuclear weapons, but even if they didn't, the United States would probably move quickly to destroy any existing North Korean nuclear weapons and ballistic missiles. ¶ The war itself would be extremely costly and probably long. North Korea is the most militarized society on earth. Its armed forces are backward but huge. It's hard to tell whether the North Korean people, having been fed a steady diet of propaganda based on adulation of the Kim regime, would resist U.S. and South Korean forces that entered the North or be thankful for relief from their brutally parasitic rulers. As the conflict in Iraq showed, the United States and its allies should prepare for widespread, protracted resistance even while hoping it doesn't occur. Extended guerrilla operations and insurgency could potentially last for years following the defeat of North Korea's conventional military. North Korea would need massive relief, as would South Korea and Japan if Pyongyang used nuclear weapons. Stabilizing North Korea and developing an effective and peaceful regime would require a lengthy occupation, whether U.S.-dominated or with the United States as a major contributor. ¶ The second Korean War would force military mobilization in the United States. This would initially involve the military's existing reserve component, but it would probably ultimately require a major expansion of the U.S. military and hence a draft. The military's training infrastructure and the defense industrial base would have to grow. This would be a body blow to efforts to cut government spending in the United States and postpone serious deficit reduction for some time, even if Washington increased taxes to help fund the war. Moreover, a second Korean conflict would shock the global economy and potentially have destabilizing effects outside Northeast Asia. ¶ Eventually, though, the United States and its allies would defeat the North Korean military. At that point it would be impossible for the United States to simply re-establish the status quo ante bellum as it did after the first Korean War. The Kim regime is too unpredictable, desperate and dangerous to tolerate. Hence regime change and a permanent ending to the threat from North Korea would have to be America's strategic objective. ¶ China would pose the most pressing and serious challenge to such a transformation of North Korea. After all, Beijing's intervention saved North Korean dictator Kim Il Sung after he invaded South Korea in the 1950s, and Chinese assistance has kept the subsequent members of the Kim family dictatorship in power. Since the second Korean War would invariably begin like the first one -- with North Korean aggression -- hopefully China has matured enough as a great power to allow the world to remove its dangerous allies this time. If the war began with out-of-the-blue North Korean missile strikes, China could conceivably even contribute to a multinational operation to remove the Kim regime. ¶ Still, China would vehemently oppose a long-term U.S. military presence in North Korea or a unified Korea allied with the United States. One way around this might be a grand bargain leaving a unified but neutral Korea. However appealing this might be, Korea might hesitate to adopt neutrality as it sits just across the Yalu River from a China that tends to claim all territory that it controlled at any point in its history. ¶ If the aftermath of the second Korean War is not handled adroitly, the result could easily be heightened hostility between the United States and China, perhaps even a new cold war. After all, history shows that deep economic connections do not automatically prevent nations from hostility and war -- in 1914 Germany was heavily involved in the Russian economy and had extensive trade and financial ties with France and Great Britain. It is not inconceivable then, that after the second Korean War, U.S.-China relations would be antagonistic and hostile at the same time that the two continued mutual trade and investment. Stranger things have happened in statecraft.
1NC---CP

The President of the United States should issue an executive order clarifying that offensive cyber operations presumptively rely on covert action authority and, unless being conducted as part of a conflict already authorized by Congress, require classified ex ante reports to congressional intelligence committees or the “Gang of Eight” whenever feasible. When ex ante reports are not feasible, the President must submit a timely ex post report with an explanation for the necessity of the delay. The Executive Branch should issue and abide by a Presidential Proclamation that in the case of armed conflict, the United States’ offensive cyber operations will be conducted in accordance with the Laws of Armed Conflict.

Counterplan is the best middle ground --- solves oversight and legal legitimacy of cyberattacks while preserving presidential flexibility --- doesn’t link to politics
Brecher 12 Aaron Brecher is a JD candidate @ the University of Michigan Law School. “Cyberattacks and the Covert Action Statute: Toward a Domestic Legal Framework for Offensive Cyberoperations,” December, 111 Mich. L. Rev. 423, Lexis
This Part argues that the federal government should adopt the presumption that cyberattacks will be carried out under the covert action statute, and that the best way forward is for the president to issue an executive order making the covert action regime the presumptive framework for cyberattacks. It includes a brief discussion of why a president might willingly constrain her discretion by issuing the proposed executive order. It also shows that while the internal executive processes associated with both military and intelligence legal frameworks help mitigate the risk of cyberattacks' misuse by the executive, only the covert action regime provides an adequate role for Congress. Finally, this Part argues that the executive order option is preferable to one alternative proposed by scholars - enacting legislation - because of the practical difficulties of passing new legislation. The covert action regime is the best approach for committing cyberattacks under the current law, as it would facilitate cooperation among executive agencies. The debate over which agency and set of legal authorities govern cyberattacks has caused no small amount of confusion. n145 Apparently, an Office of Legal Counsel ("OLC") memorandum declined to decide which legal regime should govern the use of cyberattacks, and the uncertainty has led to interagency squabbles, as well as confusion over how cyberattacks are to be regulated. n146 Establishing a presumptive answer would go far toward resolving this dispute. Most importantly, adopting the covert action framework as the presumptive legal regime would be a principled way to help ensure constitutional legitimacy when the president orders a cyberattack.n147 There is also reason to believe that presidential power is intimately bound up in credibility, which in turn is largely dependent on the perception of presidential compliance with applicable domestic law. n148 A practice of complying with the covert action [*448] regime for cyberattacks, both when they do not constitute a use of force and when it is unclear whether they do, is most likely to be in compliance with the law. Compliance with the covert action regime would also encourage covert action procedures in close cases without unduly restricting the executive's choice to use military authorities in appropriate circumstances. The executive might also issue the proposed order, even though it would limit her freedom in some ways, because of the possible benefits of constraining future administrations or preempting legislative intervention. n149 For example, in this context, an administration may choose to follow the finding and reporting requirements in order to convince Congress that legislative intervention is unnecessary for proper oversight. This is acceptable if the covert action regime is in fact adequate on its own. Moreover, if greater statutory control over cyberattacks is needed, the information shared with Congress may give Congress the tools and knowledge of the issue necessary to craft related legislation. n150 Additionally, while executive orders are hardly binding, the inertia following adoption of an order may help constrain future administrations, which may be more or less trustworthy than the current one. Creating a presumption through an executive order also establishes a stable legal framework for cyberattacks that allows law to follow policy in this new field, and permits decisionmakers to learn more about the nature of cyberoperations before passing detailed statutes that may result in unintended consequences. A presumption in favor of the title 50 regime for cyberattacks is also desirable because it comports with the reality of an executive constrained by its own internal processes. Though energy, dispatch, and secrecy are among the key advantages the executive possesses over Congress, n151 the existence of a professional bureaucratic corps, including many lawyers, within the executive branch can foster necessary deliberation about important policy decisions. n152 For issues on which there is disagreement among executive agencies, such as a potential turf war between the military and intelligence communities over control of cyberattacks, advisory and adjudicatory bodies such as the Office of Legal Counsel can play a constructive role. n153 Even on an issue such as the best legal regime to govern cyberattacks, which is essentially [*449] a policy choice, the friction between different competing agencies itself can serve a checking function. n154 Moreover, the covert action statute helps with the vital work of balancing the president's need for independence against the costs of an uninformed Congress, n155 especially on national security issues with such potential for unforeseeable diplomatic and military risks. The national interests at stake in the cyberattack context are too great to be left to the president alone. n156

Cyber declaratory policy solves miscalc and arms-racing---the plan is a blanket restriction that crushes US flex
ICT4Peace 13, UN working group of experts in Information, Communications and Technology. The Foundation's advisory board consists of a Nobel Peace Laureate, senior diplomats, world-renowned practitioners, industry and domain experts, academics and researchers in the use of ICTs for peacebuilding and humanitarian aid. - See more at: http://ict4peace.org/?page_id=96#sthash.LZRiKoUZ.dpuf Confidence Building in Cyberspace: Constructive work by UN experts, http://ict4peace.org/author/admin/#sthash.Io9Cwyh1.dpuf, ict4peace.org/author/admin/
noteRSO=regional security organization
Enhanced mechanisms for sharing of good practice between and among RSOs would be a powerful step to take forward. A first step in this regard would be to institutionalize dialogue among the RSOs. In the same vein, RSO involvement should be seen as complimentary to bilateral CBMs, such as those recently announced between Russia and the US. This is a complicated problem, and a “one size fits all” solution will not work. Much of the debate so far, whether about norms or CBMs, has been about the development of consensual approaches to the issue; but it is important to bear in mind the role that declaratory policy can also play. In this regard, it is worth recalling that in conventional domains, confidence building often begins with a unilateral concession by one or more parties: in Northern Ireland, the Middle East, and the Soviet Union, for example. Declaratory policy needs to be credible, but it is often the symbolism that is important, and it does not necessarily mean giving away your most valuable bargaining chips. For example, what signal would it send if a nation – or a group of nations – were to publicly declare that should an armed conflict arise, any form of cyber offensive would be conducted in accordance with the Laws of Armed Conflict (LOAC) and principles of necessity, proportionality and distinction. Today however, some states believe that if cyberspace is viewed as a strategic domain and the applicability of the LOAC to cyberspace is discussed, the latter will propel an arms race. Meanwhile, other states feel that clarity and observance of international law is vital, as the absence of clarity could in itself lead to misperceptions over the intent of a state, spurring a cyber arms race. States might also make a declaratory statement about how they would view and react to pre-positioning of offensive cyber capabilities on elements of their critical national infrastructure (CNI). Consensus on this topic will be difficult to achieve. Conversely, given that many nations would honour their international obligations in all domains in the event of an armed conflict, it remains unclear whether a declaratory policy or “unilateral concession” it is unclear whether this would be a helpful means to increase confidence. - See more at: http://ict4peace.org/author/admin/#sthash.Io9Cwyh1.dpuf

Presidential speech on cyber solves international norms and US influence without Congressional involvement---doesn’t risk divulging key secrets like the plan does
Peter Singer 13, director of the 21st Century Defense Initiative at the Brookings Institution, and Thomas Wright, fellow in the Managing Global Order project.Obama, own your secret wars, 17 Feb 2013, www.nydailynews.com/opinion/obama-secret-wars-article-1.1265620?print
Irony pervades President Obama’s place in foreign policy today. He won the Nobel Peace Prize for his efforts to roll back the nuclear bomb, the signature weapon of the 20th century, but he has also broken new ground in the use of revolutionary military technologies — from the armed drone to cyber weaponry — that may well become the signature weapons of the 21st century.¶ As the controversy continues about secret drone strikes and leaked legal documents, Obama promised in his State of the Union address last week to work with Congress to make the drone program, now shrouded in secret, more transparent.¶ But the problem is that a tipping point has already been reached, and it’s not just a matter of playing nice with Congress. A veil of official semi-silence surrounds these new technologies, the policy that guides them and their growing use in what can only be described as not-so-covert operations. When crucial information does come out, it’s most often through leaks to the press.¶ It is time for a new approach. And all that is required of the President is to do the thing that he does perhaps best of all: to speak.¶ Obama has a unique opportunity — in fact, an urgent obligation — to create a new doctrine, unveiled in a major presidential speech, for the use and deployment of these new tools of war.¶ While the Republicans tried to paint the President as weak on security issues in the 2012 elections, history will record instead that his administration pushed into new frontiers of war, most especially in the new class of technologies that move the human role both geographically and chronologically further from the point of action on the battlefield.¶ The U.S. military’s unmanned systems, popularly known as “drones,” now number more than 8,000 in the air and 12,000 on the ground. And in a parallel development, the U.S. Cyber Command, which became operational in 2010, has added an array of new (and controversial) responsibilities — and is set to quintuple in size.¶ This is not just a military matter. American intelligence agencies are increasingly using these technologies as the tips of the spear in a series of so-called “shadow wars.” These include not only the more than 400 drone strikes that have taken place from Pakistan to Yemen, but also the deployment of the Stuxnet computer virus to sabotage Iranian nuclear development, the world’s first known use of a specially designed cyber weapon.¶ Throughout this period, the administration has tried to have it both ways — leaking out success stories of our growing use of these new technologies but not tying its hands with official statements and set policies.¶ This made great sense at first, when much of what was happening was ad hoc and being fleshed out as it went along.¶ But that position has become unsustainable. The less the U.S. government now says about our policies, the more that vacuum is becoming filled by others, in harmful ways.¶ By acting but barely explaining our actions, we’re creating precedents for other states to exploit. More than 75 countries now have military robotics programs, while another 20 have advanced cyber war capacities. Rest assured that nations like Iran, Russia and China will use these technologies in far more crude and indiscriminate ways — yet will do so while claiming to be merely following U.S. footsteps.¶ In turn, international organizations — the UN among them — are pushing ahead with special investigations into potential war crimes and proposing new treaties.¶ Our leaders, meanwhile, stay mum, which isolates the U.S. and drains its soft power.¶ The current policy also makes it harder to respond to growing concerns over civilian casualties. Indeed, Pew polling found 96% levels of opposition to U.S. drones in the key battleground state of Pakistan, a bellwether of the entire region. It is indisputable than many civilians have been harmed over the course of hundreds of strikes. And yet it is also indisputable that various groups have incentives to magnify such claims.¶ Yet so far, U.S. officials have painted themselves into a corner — either denying that any collateral losses have occurred, which no one believes, or reverting to the argument that we cannot confirm or deny our involvement, which no one believes, either.¶ Finally, the domestic support and legitimacy needed for the use of these weapons is in transition. Polling has found general public support for drone strikes, but only to a point, with growing numbers in the “not sure” category and growing worries around cases of targeting U.S. citizens abroad who are suspected of being terrorists.¶ The administration is so boxed in that, even when it recently won a court case to maintain the veil of semi-silence that surrounds the drone strike program, the judge described the current policy as having an “Alice in Wonderland” feel.¶ The White House seems to be finally starting to realize the problems caused by this disconnect of action but no explanation. After years of silence, occasional statements by senior aides are acknowledging the use of drones, while lesser-noticed working level documents have been created to formalize strike policies and even to explore what to do about the next, far more autonomous generation of weapons.¶ These efforts have been good starts, but they have been disjointed and partial. Most important, they are missing the much-needed stamp of the President’s voice and authority, which is essential to turn tentative first steps into established policy.¶ Much remains to be done — and said — out in the open.¶ This is why it’s time for Obama’s voice to ring loud and clear. Much as Presidents Harry Truman and Dwight Eisenhower were able keep secret aspects of the development of nuclear weapons, even as they articulated how and when we would use them, Obama should publicly lay out criteria by which the United States will develop, deploy and use these new weapons.¶ The President has a strong case to make — if only he would finally make it. After all, the new weapons have worked. They have offered new options for military action that are more accurate and proportionate and less risky than previously available methods.¶ But they have also posed many new complications. Explaining our position is about embracing both the good and the bad. It is about acknowledging the harms that come with war regardless of what technology is being used and making clear what structures of accountability are in place to respond.¶ It’s also about finally defining where America truly stands on some of the most controversial questions. These include the tactics of “signature” strikes, where the identity is not firmly identified, and “double tap” strikes, where rescuers aiding victims of a first attack are also brought under fire. These have been reported as occurring and yet seem to run counter to the principles under which the programs have been defended so far.¶ The role of the President is not to conduct some kind of retrospective of what we have done and why, but to lay out a course of the future. What are the key strategic goals and ethical guidelines that should drive the development and use of these new technologies? Is current U.S. and international law sufficient to cover them?¶ There are also crucial executive management questions, like where to draw the dividing line between military and civilian intelligence agency use of such technologies, and how to keep a growing range of covert actions from morphing into undeclared and undebated wars.¶ And, finally, the President must help resolve growing tensions between the executive branch and an increasingly restive Congress, including how to handle situations where we create the effect of war but no U.S. personnel are ever sent in harm’s way.¶ Given the sprawling complexity of these matters, only the President can deliver an official statement on where we stand. If only we somehow had a commander in chief who was simultaneously a law professor and Nobel Peace Prize winner!¶ The President’s voice on these issues won’t be a cure-all. But it will lay down a powerful marker, shaping not just the next four years but the actions of future administrations.¶ There is no turning back the clock; new weapons like drones and cyber are here to stay, and their use is only spreading. The United States can stumble its way into this future, with its voice muffled. Or we can walk into this new world with our heads held high and our voice loud and clear.

Norms
Cyberweapons are inev --- US restraint does nothing --- norm setting is utopian
James Lewis 12, Director of the Technology and Public Policy Program at the Center for Strategic and International Studies, “Benefits Are Great, and the Risks Exist Anyway,” Oct 17, NYT, http://www.nytimes.com/roomfordebate/2012/06/04/do-cyberattacks-on-iran-make-us-vulnerable-12/benefits-are-great-and-the-risks-exist-anyway
Nor do cyberattacks against Iran increase the risk of damaging cyberattacks against the United States. It is true that we are defenseless; efforts to make us safer are hamstrung by self-interest, ideology and the gridlock of American politics. But we are no more vulnerable today than we were the day before the news. If someone decides to attack us, they may cite Iran as precedent, but it will only be to justify a decision they had already made.¶ We could ask whether the United States creates more problems for itself when it makes public a new weapon while potential opponents keep it secret. Four other countries can launch sophisticated and damaging cyber attacks -- including China and Russia -- and plan to use them in warfare. Another 30 nations are acquiring cyber weapons, including Iran and North Korea.¶ There is a very old argument for disarmament that holds that if the United States were to renounce some weapons -- usually nuclear weapons -- the world would be a better place. This utopianism has a revered place in American political thinking, but when humans invent weapons they rarely give them up, especially useful weapons whose components are easy to acquire. Cyberattack is now part of warfare, no different from any other weapon. The publicity around Stuxnet may complicate U.S. efforts to get international rules for the use of cyberattack, but the White House decided that tampering with Iran’s nuclear program was more important than possible risk to slow-moving negotiations.

US-China cyber objectives are fundamentally incompatible --- tensions are inevitable
Adam Segal 11, is the Council on Foreign Relation’s Ira A Lipman senior fellow for counter-terrorism and national security, “The role of cyber security in US-China relations,” East Asia Forum, June 21, http://www.eastasiaforum.org/2011/06/21/the-role-of-cyber-security-in-us-china-relations/
While this flare up is likely to be short lived, the two sides involved hold fundamentally incompatible views on cyberspace, which means it is almost inevitable that there will be another incident sometime in the near future. The International Strategy states that the US will promote a digital infrastructure that is ‘open, interoperable, secure, and reliable’ while supporting international commerce, strengthening security, and fostering free expression. At best, China shares interest in two of these goals — global commerce and security — and even in those cases it has a different conception of how they should be defined.¶ The most visible difference is over the use of the internet and other communications technologies to ensure the free flow of information. Like the Russians, the Chinese are more likely to speak of ‘information security’, which includes concerns about content, rather than ‘cyber security’, which is primarily focused on the protection of communication and other critical infrastructure networks. A July 2010 report from the Chinese Academy of Social Sciences, ‘Development of China’s New Media’, accuses the United States of using Twitter, Facebook, and other social media sites to foster instability. As Jack Goldsmith has noted, Washington provides support for ‘hacktivists’ and others to circumvent the content filters and other technologies that make up the Great Firewall of China and it views this behaviour as benign. The Chinese on the other hand, consider all this to be ‘on a par with the Google hack’. In any discussion about norms in cyberspace, Beijing is likely to demand that the United States limit its support for digital activists, a requirement Washington is unlikely to meet.

No conflict- relations stable and improving
Scott L. Kastner 8/15/13 PhD in Political Science and an Associate Professor, Department of Government and Politics, University of Maryland, College Park, 8/15/13, "A Relationship Transformed? Rethinking the prospects for conflict and peace in the Taiwan Strait," http://papers.ssrn.com/sol3/papers.cfm?abstract_id=2300070After long being viewed as potential flashpoint, relations across the Taiwan Strait have stabilized tremendously in recent years, reflecting moderation in the approaches both Beijing and Taipei have taken with regard to the cross-Strait sovereignty dispute. This moderation has been most evident in Taiwan, where Ma Ying-jeou was elected president in 2008 (and reelected in 2012) after campaigning on an explicitly pro-status quo platform. But Beijing also moderated its Taiwan policies in recent years, most notably by adopting a more flexible approach to the “one China” principle, de-emphasizing the “one country, two systems” model for cross-Strait political integration (which was widely seen in Taiwan as being a non-starter), and consenting to the use of the “1992 consensus” as a basis for restarting quasi-official cross-Strait dialogue (which had been moribund for nearly a decade before 2008). The result has been an unprecedented improvement in relations across the Taiwan Strait, reflected in frequent dialogue between officials from the two sides, numerous cooperative agreements (including, most notably, the 2010 Economic Cooperation Framework Agreement), the establishment of direct travel and commercial linkages across the Strait, and a sharp reduction in PRC threats of military force. In this paper, I consider whether this new-found stability in the Taiwan Strait is likely to persist. To do so, I first discuss at some length how a conflict in the Taiwan Strait could occur. In particular, I consider several possible pathways to conflict that worried analysts of cross-Strait relations prior to the post-2008 détente. I then consider how fundamental trends in cross-Strait relations—such as rapidly growing Chinese military power and deepening cross-Strait economic exchange—are affecting the likelihood that any of these scenarios will emerge as future concerns. My (preliminary) analysis suggests that the relationship across the Taiwan Strait is likely to be more stable in the years ahead than was the case in the years preceding 2008; this conclusion holds even if there is a change in ruling party in Taiwan.

No US Taiwan intervention
Sollenberger 10, student at the Johns Hopkins University, graduate Swarthmore and analyst, [Matthew, spring, “Challenging US Command of the Commons:Evolving Chinese defense technologies as a threat to American hegemony?”, http://bcjournal.org/2010/challenging-us-command-of-the-commons/]
The advancement of Chinese military capabilities in the areas of information warfare, anti-access measures, and strategic nuclear forces has substantially altered the strategic environment surrounding a US-China conflict, particularly in the Chinese littoral theaters. By hampering US intelligence gathering and communication assets and using anti-access measures, China could delay a US military response to a possible confrontation across the Taiwan Strait. Given the Chinese-Taiwanese balance of forces, which has tilted significantly against Taiwan in the last years, any delay in the US response to such a crisis could allow China to achieve its unification goals militarily and present the US with a fait accompli. Meanwhile, China’s enhanced capability to inflict substantial damage on US military and civilian assets at different levels of escalation has increased the costs of a potential military conflict between the US and China and thus, may reduce the readiness of US decision-makers to intervene in favor of Taiwan – particularly given China’s evolving ability to withstand US nuclear coercion and deny the US potential benefits from escalation. China has thus effectively challenged US command of the commons, contesting US military power in several key areas. By definition, this erodes one of the pillars of hegemony, namely unrivaled military prowess.
US influence doesn’t prevent conflictss
Maher 11---adjunct prof of pol sci, Brown. PhD expected in 2011 in pol sci, Brown (Richard, The Paradox of American Unipolarity: Why the United States May Be Better Off in a Post-Unipolar World, Orbis 55;1)

At the same time, preeminence creates burdens and facilitates imprudent behavior. Indeed, because of America’s unique political ideology, which sees its own domestic values and ideals as universal, and the relative openness of the foreign policymaking process, the United States is particularly susceptible to both the temptations and burdens of preponderance. For decades, perhaps since its very founding, the United States has viewed what is good for itself as good for the world. During its period of preeminence, the United States has both tried to maintain its position at the top and to transform world politics in fundamental ways, combining elements of realpolitik and liberal universalism (democratic government, free trade, basic human rights). At times, these desires have conflicted with each other but they also capture the enduring tensions of America’s role in the world. The absence of constraints and America’s overestimation of its own ability to shape outcomes has served to weaken its overall position. And because foreign policy is not the reserved and exclusive domain of the president---who presumably calculates strategy according to the pursuit of the state’s enduring national interests---the policymaking process is open to special interests and outside influences and, thus, susceptible to the cultivation of misperceptions, miscalculations, and misunderstandings. Five features in particular, each a consequence of how America has used its power in the unipolar era, have worked to diminish America’s long-term material and strategic position. Overextension. During its period of preeminence, the United States has found it difficult to stand aloof from threats (real or imagined) to its security, interests, and values. Most states are concerned with what happens in their immediate neighborhoods. The United States has interests that span virtually the entire globe, from its own Western Hemisphere, to Europe, the Middle East, Persian Gulf, South Asia, and East Asia. As its preeminence enters its third decade, the United States continues to define its interests in increasingly expansive terms. This has been facilitated by the massive forward presence of the American military, even when excluding the tens of thousands of troops stationed in Iraq and Afghanistan. The U.S. military has permanent bases in over 30 countries and maintains a troop presence in dozens more.13 There are two logics that lead a preeminent state to overextend, and these logics of overextension lead to goals and policies that exceed even the considerable capabilities of a superpower. First, by definition, preeminent states face few external constraints. Unlike in bipolar or multipolar systems, there are no other states that can serve to reliably check or counterbalance the power and influence of a single hegemon. This gives preeminent states a staggering freedom of action and provides a tempting opportunity to shape world politics in fundamental ways. Rather than pursuing its own narrow interests, preeminence provides an opportunity to mix ideology, values, and normative beliefs with foreign policy. The United States has been susceptible to this temptation, going to great lengths to slay dragons abroad, and even to remake whole societies in its own (liberal democratic) image.14 The costs and risks of taking such bold action or pursuing transformative foreign policies often seem manageable or even remote. We know from both theory and history that external powers can impose important checks on calculated risk-taking and serve as a moderating influence. The bipolar system of the Cold War forced policymakers in both the United States and the Soviet Union to exercise extreme caution and prudence. One wrong move could have led to a crisis that quickly spiraled out of policymakers’ control. Second, preeminent states have a strong incentive to seek to maintain their preeminence in the international system. Being number one has clear strategic, political, and psychological benefits. Preeminent states may, therefore, overestimate the intensity and immediacy of threats, or to fundamentally redefine what constitutes an acceptable level of threat to live with. To protect itself from emerging or even future threats, preeminent states may be more likely to take unilateral action, particularly compared to when power is distributed more evenly in the international system. Preeminence has not only made it possible for the United States to overestimate its power, but also to overestimate the degree to which other states and societies see American power as legitimate and even as worthy of emulation. There is almost a belief in historical determinism, or the feeling that one was destined to stand atop world politics as a colossus, and this preeminence gives one a special prerogative for one’s role and purpose in world politics. The security doctrine that the George W. Bush administration adopted took an aggressive approach to maintaining American preeminence and eliminating threats to American security, including waging preventive war. The invasion of Iraq, based on claims that Saddam Hussein possessed weapons of mass destruction (WMD) and had ties to al Qaeda, both of which turned out to be false, produced huge costs for the United States---in political, material, and human terms. After seven years of war, tens of thousands of American military personnel remain in Iraq. Estimates of its long-term cost are in the trillions of dollars.15 At the same time, the United States has fought a parallel conflict in Afghanistan. While the Obama administration looks to dramatically reduce the American military presence in Iraq, President Obama has committed tens of thousands of additional U.S. troops to Afghanistan. Distraction. Preeminent states have a tendency to seek to shape world politics in fundamental ways, which can lead to conflicting priorities and unnecessary diversions. As resources, attention, and prestige are devoted to one issue or set of issues, others are necessarily disregarded or given reduced importance. There are always trade-offs and opportunity costs in international politics, even for a state as powerful as the United States. Most states are required to define their priorities in highly specific terms. Because the preeminent state has such a large stake in world politics, it feels the need to be vigilant against any changes that could impact its short-, medium-, or longterm interests. The result is taking on commitments on an expansive number of issues all over the globe. The United States has been very active in its ambition to shape the postCold War world. It has expanded NATO to Russia’s doorstep; waged war in Bosnia, Kosovo, Iraq, and Afghanistan; sought to export its own democratic principles and institutions around the world; assembled an international coalition against transnational terrorism; imposed sanctions on North Korea and Iran for their nuclear programs; undertaken ‘‘nation building’’ in Iraq and Afghanistan; announced plans for a missile defense system to be stationed in Poland and the Czech Republic; and, with the United Kingdom, led the response to the recent global financial and economic crisis. By being so involved in so many parts of the world, there often emerges ambiguity over priorities. The United States defines its interests and obligations in global terms, and defending all of them simultaneously is beyond the pale even for a superpower like the United States. Issues that may have received benign neglect during the Cold War, for example, when U.S. attention and resources were almost exclusively devoted to its strategic competition with the Soviet Union, are now viewed as central to U.S. interests. Bearing Disproportionate Costs of Maintaining the Status Quo. As the preeminent power, the United States has the largest stake in maintaining the status quo. The world the United States took the lead in creating---one based on open markets and free trade, democratic norms and institutions, private property rights and the rule of law---has created enormous benefits for the United States. This is true both in terms of reaching unprecedented levels of domestic prosperity and in institutionalizing U.S. preferences, norms, and values globally. But at the same time, this system has proven costly to maintain. Smaller, less powerful states have a strong incentive to free ride, meaning that preeminent states bear a disproportionate share of the costs of maintaining the basic rules and institutions that give world politics order, stability, and predictability. While this might be frustrating to U.S. policymakers, it is perfectly understandable. Other countries know that the United States will continue to provide these goods out of its own self-interest, so there is little incentive for these other states to contribute significant resources to help maintain these public goods.16 The U.S. Navy patrols the oceans keeping vital sea lanes open. During financial crises around the globe---such as in Asia in 1997-1998, Mexico in 1994, or the global financial and economic crisis that began in October 2008--- the U.S. Treasury rather than the IMF takes the lead in setting out and implementing a plan to stabilize global financial markets. The United States has spent massive amounts on defense in part to prevent great power war. The United States, therefore, provides an indisputable collective good---a world, particularly compared to past eras, that is marked by order, stability, and predictability. A number of countries---in Europe, the Middle East, and East Asia---continue to rely on the American security guarantee for their own security. Rather than devoting more resources to defense, they are able to finance generous social welfare programs. To maintain these commitments, the United States has accumulated staggering budget deficits and national debt. As the sole superpower, the United States bears an additional though different kind of weight. From the Israeli-Palestinian dispute to the India Pakistan rivalry over Kashmir, the United States is expected to assert leadership to bring these disagreements to a peaceful resolution. The United States puts its reputation on the line, and as years and decades pass without lasting settlements, U.S. prestige and influence is further eroded. The only way to get other states to contribute more to the provision of public goods is if the United States dramatically decreases its share. At the same time, the United States would have to give other states an expanded role and greater responsibility given the proportionate increase in paying for public goods. This is a political decision for the United States---maintain predominant control over the provision of collective goods or reduce its burden but lose influence in how these public goods are used. Creation of Feelings of Enmity and Anti-Americanism. It is not necessary that everyone admire the United States or accept its ideals, values, and goals. Indeed, such dramatic imbalances of power that characterize world politics today almost always produce in others feelings of mistrust, resentment, and outright hostility. At the same time, it is easier for the United States to realize its own goals and values when these are shared by others, and are viewed as legitimate and in the common interest. As a result of both its vast power but also some of the decisions it has made, particularly over the past eight years, feelings of resentment and hostility toward the United States have grown, and perceptions of the legitimacy of its role and place in the world have correspondingly declined. Multiple factors give rise toanti-American sentiment, and anti-Americanism takes different shapes and forms.17 It emerges partly as a response to the vast disparity in power the United States enjoys over other states. Taking satisfaction in themissteps and indiscretions of the imposing Gulliver is a natural reaction. In societies that globalization (which in many parts of the world is interpreted as equivalent to Americanization) has largely passed over, resentment and alienation are felt when comparing one’s own impoverished, ill-governed, unstable society with the wealth, stability, and influence enjoyed by the United States.18 Anti-Americanism also emerges as a consequence of specific American actions and certain values and principles to which the United States ascribes. Opinion polls showed that a dramatic rise in anti-American sentiment followed the perceived unilateral decision to invade Iraq (under pretences that failed to convince much of the rest of the world) and to depose Saddam Hussein and his government and replace itwith a governmentmuchmore friendly to the United States. To many, this appeared as an arrogant and completely unilateral decision by a single state to decide for itselfwhen---and under what conditions---military force could be used. A number of other policy decisions by not just the George W. Bush but also the Clinton and Obama administrations have provoked feelings of anti-American sentiment. However, it seemed that a large portion of theworld had a particular animus for GeorgeW. Bush and a number of policy decisions of his administration, from voiding the U.S. signature on the International Criminal Court (ICC), resisting a global climate change treaty, detainee abuse at Abu Ghraib in Iraq and at Guantanamo Bay in Cuba, and what many viewed as a simplistic worldview that declared a ‘‘war’’ on terrorism and the division of theworld between goodand evil.Withpopulations around theworld mobilized and politicized to a degree never before seen---let alone barely contemplated---such feelings of anti-American sentiment makes it more difficult for the United States to convince other governments that the U.S.’ own preferences and priorities are legitimate and worthy of emulation. Decreased Allied Dependence. It is counterintuitive to think that America’s unprecedented power decreases its allies’ dependence on it. During the Cold War, for example, America’s allies were highly dependent on the United States for their own security. The security relationship that the United States had with Western Europe and Japan allowed these societies to rebuild and reach a stunning level of economic prosperity in the decades following World War II. Now that the United States is the sole superpower and the threat posed by the Soviet Union no longer exists, these countries have charted more autonomous courses in foreign and security policy. A reversion to a bipolar or multipolar system could change that, making these allies more dependent on the United States for their security. Russia’s reemergence could unnerve America’s European allies, just as China’s continued ascent could provoke unease in Japan. Either possibility would disrupt the equilibrium in Europe and East Asia that the United States has cultivated over the past several decades. New geopolitical rivalries could serve to create incentives for America’s allies to reduce the disagreements they have with Washington and to reinforce their security relationships with the United States.

1NC Cyberwar
Zero impact to cyber-attacks --- overwhelming consensus of qualified authors goes neg
- No motivation---can’t be used for coercive leverage
- Defenses solve---benefits of offense are overstated
- Too difficult to execute/mistakes in code are inevitable
- AT: Infrastructure attacks
- Military networks are air-gapped/difficult to access
- Overwhelming consensus goes neg
Colin S. Gray 13, Prof. of International Politics and Strategic Studies @ the University of Reading and External Researcher @ the Strategic Studies Institute @ the U.S. Army War College, April, “Making Strategic Sense of Cyber Power: Why the Sky Is Not Falling,” U.S. Army War College Press, http://www.strategicstudiesinstitute.army.mil/pdffiles/PUB1147.pdf
CONCLUSIONS AND RECOMMENDATIONS: THE SKY IS NOT FALLING¶ This analysis has sought to explore, identify, and explain the strategic meaning of cyber power. The organizing and thematic question that has shaped and driven the inquiry has been “So what?” Today we all do cyber, but this behavior usually has not been much informed by an understanding that reaches beyond the tactical and technical. I have endeavored to analyze in strategic terms what is on offer from the largely technical and tactical literature on cyber. What can or might be done and how to go about doing it are vitally important bodies of knowledge. But at least as important is understanding what cyber, as a fifth domain of warfare, brings to national security when it is considered strategically. Military history is stocked abundantly with examples of tactical behavior un - guided by any credible semblance of strategy. This inquiry has not been a campaign to reveal what cy ber can and might do; a large literature already exists that claims fairly convincingly to explain “how to . . .” But what does cyber power mean, and how does it fit strategically, if it does? These Conclusions and Rec ommendations offer some understanding of this fifth geography of war in terms that make sense to this strategist, at least. ¶ 1. Cyber can only be an enabler of physical effort. Stand-alone (popularly misnamed as “strategic”) cyber action is inherently grossly limited by its immateriality. The physicality of conflict with cyber’s human participants and mechanical artifacts has not been a passing phase in our species’ strategic history. Cyber action, quite independent of action on land, at sea, in the air, and in orbital space, certainly is possible. But the strategic logic of such behavior, keyed to anticipated success in tactical achievement, is not promising. To date, “What if . . .” speculation about strategic cyber attack usually is either contextually too light, or, more often, contextually unpersuasive. 49 However, this is not a great strategic truth, though it is a judgment advanced with considerable confidence. Although societies could, of course, be hurt by cyber action, it is important not to lose touch with the fact, in Libicki’s apposite words, that “[i]n the absence of physical combat, cyber war cannot lead to the occupation of territory. It is almost inconceivable that a sufficiently vigorous cyber war can overthrow the adversary’s government and replace it with a more pliable one.” 50 In the same way that the concepts of sea war, air war, and space war are fundamentally unsound, so also the idea of cyber war is unpersuasive. ¶ It is not impossible, but then, neither is war conducted only at sea, or in the air, or in space. On the one hand, cyber war may seem more probable than like environmentally independent action at sea or in the air. After all, cyber warfare would be very unlikely to harm human beings directly, let alone damage physically the machines on which they depend. These near-facts (cyber attack might cause socially critical machines to behave in a rogue manner with damaging physical consequences) might seem to ren - der cyber a safer zone of belligerent engagement than would physically violent action in other domains. But most likely there would be serious uncertainties pertaining to the consequences of cyber action, which must include the possibility of escalation into other domains of conflict. Despite popular assertions to the contrary, cyber is not likely to prove a precision weapon anytime soon. 51 In addition, assuming that the political and strategic contexts for cyber war were as serious as surely they would need to be to trigger events warranting plausible labeling as cyber war, the distinctly limited harm likely to follow from cyber assault would hardly appeal as prospectively effective coercive moves. On balance, it is most probable that cyber’s strategic future in war will be as a contribut - ing enabler of effectiveness of physical efforts in the other four geographies of conflict. Speculation about cyber war, defined strictly as hostile action by net - worked computers against networked computers, is hugely unconvincing.¶ 2. Cyber defense is difficult, but should be sufficiently effective. The structural advantages of the offense in cyber conflict are as obvious as they are easy to overstate. Penetration and exploitation, or even attack, would need to be by surprise. It can be swift almost beyond the imagination of those encultured by the traditional demands of physical combat. Cyber attack may be so stealthy that it escapes notice for a long while, or it might wreak digital havoc by com - plete surprise. And need one emphasize, that at least for a while, hostile cyber action is likely to be hard (though not quite impossible) to attribute with a cy - berized equivalent to a “smoking gun.” Once one is in the realm of the catastrophic “What if . . . ,” the world is indeed a frightening place. On a personal note, this defense analyst was for some years exposed to highly speculative briefings that hypothesized how unques - tionably cunning plans for nuclear attack could so promptly disable the United States as a functioning state that our nuclear retaliation would likely be still - born. I should hardly need to add that the briefers of these Scary Scenarios were obliged to make a series of Heroic Assumptions. ¶ The literature of cyber scare is more than mildly reminiscent of the nuclear attack stories with which I was assailed in the 1970s and 1980s. As one may observe regarding what Winston Churchill wrote of the disaster that was the Gallipoli campaign of 1915, “[t]he terrible ‘Ifs’ accumulate.” 52 Of course, there are dangers in the cyber domain. Not only are there cyber-competent competitors and enemies abroad; there are also Americans who make mistakes in cyber operation. Furthermore, there are the manufacturers and constructors of the physical artifacts behind (or in, depending upon the preferred definition) cyber - space who assuredly err in this and that detail. The more sophisticated—usually meaning complex—the code for cyber, the more certain must it be that mistakes both lurk in the program and will be made in digital communication.¶ What I have just outlined minimally is not a reluc - tant admission of the fallibility of cyber, but rather a statement of what is obvious and should be anticipat - ed about people and material in a domain of war. All human activities are more or less harassed by friction and carry with them some risk of failure, great or small. A strategist who has read Clausewitz, especially Book One of On War , 53 will know this. Alternatively, anyone who skims my summary version of the general theory of strategy will note that Dictum 14 states explicitly that “Strategy is more difficult to devise and execute than are policy, operations, and tactics: friction of all kinds comprise phenomena inseparable from the mak - ing and execution of strategies.” 54 Because of its often widely distributed character, the physical infrastruc - ture of an enemy’s cyber power is typically, though not invariably, an impracticable target set for physical assault. Happily, this probable fact should have only annoying consequences. The discretionary nature and therefore the variable possible characters feasible for friendly cyberspace(s), mean that the more danger - ous potential vulnerabilities that in theory could be the condition of our cyber-dependency ought to be avoidable at best, or bearable and survivable at worst. Libicki offers forthright advice on this aspect of the subject that deserves to be taken at face value: ¶ [T]here is no inherent reason that improving informa - tion technologies should lead to a rise in the amount of critical information in existence (for example, the names of every secret agent). Really critical information should never see a computer; if it sees a computer, it should not be one that is networked; and if the computer is networked, it should be air-gapped.¶ Cyber defense admittedly is difficult to do, but so is cyber offense. To quote Libicki yet again, “[i]n this medium [cyberspace] the best defense is not necessarily a good offense; it is usually a good defense.” 56 Unlike the geostrategic context for nuclear-framed competition in U.S.–Soviet/Russian rivalry, the geographical domain of cyberspace definitely is defensible. Even when the enemy is both clever and lucky, it will be our own design and operating fault if he is able to do more than disrupt and irritate us temporarily.¶ When cyber is contextually regarded properly— which means first, in particular, when it is viewed as but the latest military domain for defense planning—it should be plain to see that cyber performance needs to be good enough rather than perfect. 57 Our Landpower, sea power, air power, and prospectively our space systems also will have to be capable of accepting combat damage and loss, then recovering and carrying on. There is no fundamental reason that less should be demanded of our cyber power. Second, given that cyber is not of a nature or potential character at all likely to parallel nuclear dangers in the menace it could con - tain, we should anticipate international cyber rivalry to follow the competitive dynamic path already fol - lowed in the other domains in the past. Because the digital age is so young, the pace of technical change and tactical invention can be startling. However, the mechanization RMA of the 1920s and 1930s recorded reaction to the new science and technology of the time that is reminiscent of the cyber alarmism that has flour - ished of recent years. 58 We can be confident that cyber defense should be able to function well enough, given the strength of political, military, and commercial motivation for it to do so. The technical context here is a medium that is a constructed one, which provides air-gapping options for choice regarding the extent of networking. Naturally, a price is paid in convenience for some closing off of possible cyberspace(s), but all important defense decisions involve choice, so what is novel about that? There is nothing new about accepting some limitations on utility as a price worth paying for security.¶ 3. Intelligence is critically important, but informa - tion should not be overvalued. The strategic history of cyber over the past decade confirms what we could know already from the science and technology of this new domain for conflict. Specifically, cyber power is not technically forgiving of user error. Cyber warriors seeking criminal or military benefit require precise information if their intended exploits are to succeed. Lucky guesses should not stumble upon passwords, while efforts to disrupt electronic Supervisory Con - trol and Data Acquisition (SCADA) systems ought to be unable to achieve widespread harmful effects. But obviously there are practical limits to the air-gap op - tion, given that control (and command) systems need to be networks for communication. However, Internet connection needs to be treated as a potential source of serious danger.¶ It is one thing to be able to be an electronic nuisance, to annoy, disrupt, and perhaps delay. But it is quite another to be capable of inflicting real persisting harm on the fighting power of an enemy. Critically important military computer networks are, of course, accessible neither to the inspired amateur outsider, nor to the malignant political enemy. Easy passing reference to a hypothetical “cyber Pearl Harbor” reflects both poor history and ignorance of contemporary military common sense. Critical potential military (and other) targets for cyber attack are extremely hard to access and influence (I believe and certainly hope), and the technical knowledge, skills, and effort required to do serious harm to national security is forbiddingly high. This is not to claim, foolishly, that cyber means absolutely could not secure near-catastrophic results. However, it is to say that such a scenario is extremely improbable. Cyber defense is advancing all the time, as is cyber offense, of course. But so discretionary in vital detail can one be in the making of cyberspace, that confidence—real confidence—in cyber attack could not plausibly be high. It should be noted that I am confining this particular discussion to what rather idly tends to be called cyber war. In political and strategic practice, it is unlikely that war would or, more importantly, ever could be restricted to the EMS. Somewhat rhetorically, one should pose the question: Is it likely (almost anything, strictly, is possible) that cyber war with the potential to inflict catastrophic damage would be allowed to stand unsupported in and by action in the other four geographical domains of war? I believe not.¶ Because we have told ourselves that ours uniquely is the Information Age, we have become unduly respectful of the potency of this rather slippery catch-all term. As usual, it is helpful to contextualize the al - legedly magical ingredient, information, by locating it properly in strategic history as just one important element contributing to net strategic effectiveness. This mild caveat is supported usefully by recognizing the general contemporary rule that information per se harms nothing and nobody. The electrons in cyber - ized conflict have to be interpreted and acted upon by physical forces (including agency by physical human beings). As one might say, intelligence (alone) sinks no ship; only men and machines can sink ships! That said, there is no doubt that if friendly cyber action can infiltrate and misinform the electronic informa - tion on which advisory weaponry and other machines depend, considerable warfighting advantage could be gained. I do not intend to join Clausewitz in his dis - dain for intelligence, but I will argue that in strategic affairs, intelligence usually is somewhat uncertain. 59 Detailed up-to-date intelligence literally is essential for successful cyber offense, but it can be healthily sobering to appreciate that the strategic rewards of intelligence often are considerably exaggerated. The basic reason is not hard to recognize. Strategic success is a complex endeavor that requires adequate perfor - mances by many necessary contributors at every level of conflict (from the political to the tactical). ¶ When thoroughly reliable intelligence on the en - emy is in short supply, which usually is the case, the strategist finds ways to compensate as best he or she can. The IT-led RMA of the past 2 decades was fueled in part by the prospect of a quality of military effec - tiveness that was believed to flow from “dominant battle space knowledge,” to deploy a familiar con - cept. 60 While there is much to be said in praise of this idea, it is not unreasonable to ask why it has been that our ever-improving battle space knowledge has been compatible with so troubled a course of events in the 2000s in Iraq and Afghanistan. What we might have misunderstood is not the value of knowledge, or of the information from which knowledge is quarried, or even the merit in the IT that passed information and knowledge around. Instead, we may well have failed to grasp and grip understanding of the whole context of war and strategy for which battle space knowledge unquestionably is vital. One must say “vital” rather than strictly essential, because relatively ignorant armies can and have fought and won despite their ig - norance. History requires only that one’s net strategic performance is superior to that of the enemy. One is not required to be deeply well informed about the en - emy. It is historically quite commonplace for armies to fight in a condition of more-than-marginal reciprocal and strategic cultural ignorance. Intelligence is king in electronic warfare, but such warfare is unlikely to be solely, or even close to solely, sovereign in war and its warfare, considered overall as they should be.¶ 4. Why the sky will not fall. More accurately, one should say that the sky will not fall because of hostile action against us in cyberspace unless we are improb - ably careless and foolish. David J. Betz and Tim Ste vens strike the right note when they conclude that “[i]f cyberspace is not quite the hoped-for Garden of Eden, it is also not quite the pestilential swamp of the imagination of the cyber-alarmists.” 61 Our understanding of cyber is high at the technical and tactical level, but re - mains distinctly rudimentary as one ascends through operations to the more rarified altitudes of strategy and policy. Nonetheless, our scientific, technological, and tactical knowledge and understanding clearly indicates that the sky is not falling and is unlikely to fall in the future as a result of hostile cyber action. This analysis has weighed the more technical and tactical literature on cyber and concludes, not simply on balance, that cyber alarmism has little basis save in the imagination of the alarmists. There is military and civil peril in the hostile use of cyber, which is why we must take cyber security seriously, even to the point of buying redundant capabilities for a range of command and control systems. 62 So seriously should we regard cyber danger that it is only prudent to as - sume that we will be the target for hostile cyber action in future conflicts, and that some of that action will promote disruption and uncertainty in the damage it will cause.¶ That granted, this analysis recommends strongly that the U.S. Army, and indeed the whole of the U.S. Government, should strive to comprehend cyber in context. Approached in isolation as a new technol - ogy, it is not unduly hard to be over impressed with its potential both for good and harm. But if we see networked computing as just the latest RMA in an episodic succession of revolutionary changes in the way information is packaged and communicated, the computer-led IT revolution is set where it belongs, in historical context. In modern strategic history, there has been only one truly game-changing basket of tech - nologies, those pertaining to the creation and deliv - ery of nuclear weapons. Everything else has altered the tools with which conflict has been supported and waged, but has not changed the game. The nuclear revolution alone raised still-unanswered questions about the viability of interstate armed conflict. How - ever, it would be accurate to claim that since 1945, methods have been found to pursue fairly traditional political ends in ways that accommodate nonuse of nuclear means, notwithstanding the permanent pres - ence of those means.¶ The light cast by general strategic theory reveals what requires revealing strategically about networked computers. Once one sheds some of the sheer wonder at the seeming miracle of cyber’s ubiquity, instanta - neity, and (near) anonymity, one realizes that cyber is just another operational domain, though certainly one very different from the others in its nonphysi - cality in direct agency. Having placed cyber where it belongs, as a domain of war, next it is essential to recognize that its nonphysicality compels that cyber should be treated as an enabler of joint action, rather than as an agent of military action capable of behav - ing independently for useful coercive strategic effect. There are stand-alone possibilities for cyber action, but they are not convincing as attractive options either for or in opposition to a great power, let alone a superpower. No matter how intriguing the scenario design for cyber war strictly or for cyber warfare, the logic of grand and military strategy and a common sense fueled by understanding of the course of strategic history, require one so to contextualize cyber war that its independence is seen as too close to absurd to merit much concern.

Cyber-attacks “burnout” --- the bigger the impact, the faster it can be corrected --- checks escalation
Ian Brown 11, Associate Director of the Cyber Security Centre @ the University of Oxford, and Peter Sommers, Professor @ the London School of Economics, Reducing Systemic Cybersecurity Risk,” OECD, 1/14, http://www.oecd.org/governance/risk/46889922.pdf
Pure cybersecurity risks tend to be localised and temporary rather than global and long - term. This is for two fundamental reasons:¶ The longer an attack persists, the greater the likelihood it will be detected, routed around, and become attributable to a specific party against whom actions can be taken (including disconnection, arrest and retribution). ¶ Larger-scale attacks result in more of the data needed to diagnose and fix system vulnerabilities, and provide a stronger incentive to system suppliers and administrators to do so (Libicki, 2009: xiv).¶ Even for the best-resourced and most determined attackers – nation states taking military action – these conditions are likely to hold. RAND Corporation recently reported to the US Air Force “operational cyberwar has an important niche role, but only that,” commenting:¶ “Investigation may reveal that a particular system has a particular vulnerability. Predicting what an attack can do requires knowing how the system and its operators will respond to signs of dysfunction and knowing the behaviour of processes and systems associated with the system being attacked. Even then, cyberwar operations neither directly harm individuals nor destroy equipment (albeit with some exceptions). At best, these operations can confuse and frustrate operators of military systems, and then only temporarily. Thus, cyberwar can only be a support function for other elements of warfare, for instance, in disarming the enemy‖ (Libicki, 2009: xiv — xv).”

Cyber-war impacts are a joke --- easily correctable
Zenko & Cohen 12 – Micah Zenko, Fellow in the Center for Preventive Action at the Council on Foreign Relations; and Michael A. Cohen, Fellow at the Century Foundation, March/April 2012, “Clear and Present Safety,” Foreign Affairs, Vol. 91, No. 2, p. 79-93
A more recent bogeyman in national security debates is the threat of so-called cyberwar. Policymakers and pundits have been warning for more than a decade about an imminent "cyber-Pearl Harbor" or "cyber-9/11." In June 2011, then Deputy Defense Secretary William Lynn said that "bits and bytes can be as threatening as bullets and bombs." And in September 2011, Admiral Mike Mullen, then chairman of the Joint Chiefs of Staff, described cyberattacks as an "existential" threat that "actually can bring us to our knees."¶ Although the potential vulnerability of private businesses and government agencies to cyberattacks has increased, the alleged threat of cyberwarfare crumbles under scrutiny. No cyberattack has resulted in the loss of a single U.S. citizen's life. Reports of "kinetic-like" cyberattacks, such as one on an Illinois water plant and a North Korean attack on U.S. government servers, have proved baseless. Pentagon networks are attacked thousands of times a day by individuals and foreign intelligence agencies; so, too, are servers in the private sector. But the vast majority of these attacks fail wherever adequate safeguards have been put in place. Certainly, none is even vaguely comparable to Pearl Harbor or 9/11, and most can be offset by commonsense prevention and mitigation efforts.

Deterrence checks cyber-war --- attribution is irrelevant
James Andrew Lewis 10, Director and Senior Fellow in the Technology and Public Policy Program @ CSIS, “The Cyber War Has Not Begin,” March, http://csis.org/files/publication/100311_TheCyberWarHasNotBegun.pdf
Expanded attention to cybersecurity is a good thing, but it seems that it is difficult to discuss this topic without exaggeration. We are not in a ‘cyber war’. War is the use of military force to attack another nation and damage or destroy its capability and will to resist. Cyber war would involve an effort by another nation or a politically motivated group to use cyber attacks to attain political ends. No nation has launched a cyber attack or cyber war against the United States. Indeed, it would be a bold nation that would do so. A deliberate attack on the United States could trigger a violent if not devastating response. No nation would be foolish enough to send a missile, aircraft or commando team to attack critical infrastructure in this country. The same logic applies to cyber attack. Foreign leaders will not lightly begin a war with the United States and the risk of cyber war is too high for frivolous or spontaneous engagement. Weak attribution could allow an opponent to attack covertly, but this would require accepting the risk that the Americans would not eventually determine the source of the attack. Uncertainty about how much the Americans know and how good they are at attribution makes attackers cautious. Fear of retaliation, including kinetic retaliation, for attacking the American homeland is a threshold that no nation has been willing to cross. Call this deterrence if you like. Even in a conflict – with China over Taiwan or Russia over Georgia – our opponents would be constrained in launching some kinds of cyber attack. Attacks on civilian targets in the continental United States could trigger a much stronger reaction than attacks on military targets and deployed forces. Moving from deployed forces in theater to civilian targets in the homeland risks unmanageable escalation. These risks and uncertainties create implicit thresholds in cyber conflict that nations have so far observed. Just as with missiles and aircraft, our nation - state opponents have the ability to strike the United States using cyber attacks, but they have chosen not to do so because of the risk of retaliation. While there are parallels to other weapons s ystems, cyber attack is unlikely to be decisive against a determined opponent.

2NC
Framework---2NC

Critical intellectualism key to solve extinction---it outweighs the benefits of “policy relevance”
Jones 99—IR, Aberystwyth (Richard, “6. Emancipation: Reconceptualizing Practice,” Security, Strategy and Critical Theory, http://www.ciaonet.org/book/wynjones/wynjones06.html, AMiles)
	
[bookmark: txt1]The central political task of the intellectuals is to aid in the construction of a counterhegemony and thus undermine the prevailing patterns of discourse and interaction that make up the currently dominant hegemony. This task is accomplished through educational activity, because, as Gramsci argues, “every relationship of ‘hegemony’ is necessarily a pedagogic relationship” (Gramsci 1971: 350). Discussing the relationship of the “philosophy of praxis” to political practice, Gramsci claims: It [the theory] does not tend to leave the “simple” in their primitive philosophy of common sense, but rather to lead them to a higher conception of life. If it affirms the need for contact between intellectuals and “simple” it is not in order to restrict scientific activity and preserve unity at the low level of the masses, but precisely in order to construct an intellectual–moral bloc which can make politically possible the intellectual progress of the mass and not only of small intellectual groups. (Gramsci 1971: 332–333) According to Gramsci, this attempt to construct an alternative “intellectual–moral bloc” should take place under the auspices of the Communist Party—a body he described as the “modern prince.” Just as Niccolò Machiavelli hoped to see a prince unite Italy, rid the country of foreign barbarians, and create a virtù–ous state, Gramsci believed that the modern prince could lead the working class on its journey toward its revolutionary destiny of an emancipated society (Gramsci 1971: 125–205). Gramsci’s relative optimism about the possibility of progressive theorists playing a constructive role in emancipatory political practice was predicated on his belief in the existence of a universal class (a class whose emancipation would inevitably presage the emancipation of humanity itself) with revolutionary potential. It was a gradual loss of faith in this axiom that led Horkheimer and Adorno to their extremely pessimistic prognosis about the possibilities of progressive social change. But does a loss of faith in the revolutionary vocation of the proletariat necessarily lead to the kind of quietism ultimately embraced by the first generation of the Frankfurt School? The conflict that erupted in the 1960s between them and their more radical students suggests not. Indeed, contemporary critical theorists claim that the deprivileging of the role of the proletariat in the struggle for emancipation is actually a positive move. Class remains a very important axis of domination in society, but it is not the only such axis (Fraser 1995). Nor is it valid to reduce all other forms of domination—for example, in the case of gender—to class relations, as orthodox Marxists tend to do. To recognize these points is not only a first step toward the development of an analysis of forms of exploitation and exclusion within society that is more attuned to social reality; it is also a realization that there are other forms of emancipatory politics than those associated with class conflict. 1 This in turn suggests new possibilities and problems for emancipatory theory. Furthermore, the abandonment of faith in revolutionary parties is also a positive development. The history of the European left during the twentieth century provides myriad examples of the ways in which the fetishization of party organizations has led to bureaucratic immobility and the confusion of means with ends (see, for example, Salvadori 1990). The failure of the Bolshevik experiment illustrates how disciplined, vanguard parties are an ideal vehicle for totalitarian domination (Serge 1984). Faith in the “infallible party” has obviously been the source of strength and comfort to many in this period and, as the experience of the southern Wales coalfield demonstrates, has inspired brave and progressive behavior (see, for example, the account of support for the Spanish Republic in Francis 1984). But such parties have so often been the enemies of emancipation that they should be treated with the utmost caution. Parties are necessary, but their fetishization is potentially disastrous. History furnishes examples of progressive developments that have been positively influenced by organic intellectuals operating outside the bounds of a particular party structure (G. Williams 1984). Some of these developments have occurred in the particularly intractable realm of security. These examples may be considered as “resources of hope” for critical security studies (R. Williams 1989). They illustrate that ideas are important or, more correctly, that change is the product of the dialectical interaction of ideas and material reality. One clear security–related example of the role of critical thinking and critical thinkers in aiding and abetting progressive social change is the experience of the peace movement of the 1980s. At that time the ideas of dissident defense intellectuals (the “alternative defense” school) encouraged and drew strength from peace activism. Together they had an effect not only on short–term policy but on the dominant discourses of strategy and security, a far more important result in the long run. The synergy between critical security intellectuals and critical social movements and the potential influence of both working in tandem can be witnessed particularly clearly in the fate of common security. As Thomas Risse–Kappen points out, the term “common security” originated in the contribution of peace researchers to the German security debate of the 1970s (Risse–Kappen 1994: 186ff.); it was subsequently popularized by the Palme Commission report (Independent Commission on Disarmament and Security Issues 1982). Initially, mainstream defense intellectuals dismissed the concept as hopelessly idealistic; it certainly had no place in their allegedly hardheaded and realist view of the world. However, notions of common security were taken up by a number of different intellectual communities, including the liberal arms control community in the United States, Western European peace researchers, security specialists in the center–left political parties of Western Europe, and Soviet “institutchiks”—members of the influential policy institutes in the Soviet Union such as the United States of America and Canada Institute (Landau 1996: 52–54; Risse–Kappen 1994: 196–200; Kaldor 1995; Spencer 1995). These communities were subsequently able to take advantage of public pressure exerted through social movements in order to gain broader acceptance for common security. In Germany, for example, “in response to social movement pressure, German social organizations such as churches and trade unions quickly supported the ideas promoted by peace researchers and the SPD” (Risse–Kappen 1994: 207). Similar pressures even had an effect on the Reagan administration. As Risse–Kappen notes: When the Reagan administration brought hard–liners into power, the US arms control community was removed from policy influence. It was the American peace movement and what became known as the “freeze campaign” that revived the arms control process together with pressure from the European allies. (Risse–Kappen 1994: 205; also Cortright 1993: 90–110) Although it would be difficult to sustain a claim that the combination of critical movements and intellectuals persuaded the Reagan government to adopt the rhetoric and substance of common security in its entirety, it is clear that it did at least have a substantial impact on ameliorating U.S. behavior. The most dramatic and certainly the most unexpected impact of alternative defense ideas was felt in the Soviet Union. Through various East–West links, which included arms control institutions, Pugwash conferences, interparty contacts, and even direct personal links, a coterie of Soviet policy analysts and advisers were drawn toward common security and such attendant notions as “nonoffensive defense” (these links are detailed in Evangelista 1995; Kaldor 1995; Checkel 1993; Risse–Kappen 1994; Landau 1996 and Spencer 1995 concentrate on the role of the Pugwash conferences). This group, including Palme Commission member Georgii Arbatov, Pugwash attendee Andrei Kokoshin, and Sergei Karaganov, a senior adviser who was in regular contact with the Western peace researchers Anders Boserup and Lutz Unterseher (Risse–Kappen 1994: 203), then influenced Soviet leader Mikhail Gorbachev. Gorbachev’s subsequent championing of common security may be attributed to several factors. It is clear, for example, that new Soviet leadership had a strong interest in alleviating tensions in East–West relations in order to facilitate much–needed domestic reforms (“the interaction of ideas and material reality”). But what is significant is that the Soviets’ commitment to common security led to significant changes in force sizes and postures. These in turn aided in the winding down of the Cold War, the end of Soviet domination over Eastern Europe, and even the collapse of Russian control over much of the territory of the former Soviet Union. At the present time, in marked contrast to the situation in the early 1980s, common security is part of the common sense of security discourse. As MccGwire points out, the North Atlantic Treaty Organization (NATO) (a common defense pact) is using the rhetoric of common security in order to justify its expansion into Eastern Europe (MccGwire 1997). This points to an interesting and potentially important aspect of the impact of ideas on politics. As concepts such as common security, and collective security before it (Claude 1984: 223–260), are adopted by governments and military services, they inevitably become somewhat debased. The hope is that enough of the residual meaning can survive to shift the parameters of the debate in a potentially progressive direction. Moreover, the adoption of the concept of common security by official circles provides critics with a useful tool for (immanently) critiquing aspects of security policy (as MccGwire 1997 demonstrates in relation to NATO expansion). The example of common security is highly instructive. First, it indicates that critical intellectuals can be politically engaged and play a role—a significant one at that—in making the world a better and safer place. Second, it points to potential future addressees for critical international theory in general, and critical security studies in particular. Third, it also underlines the role of ideas in the evolution of society. Although most proponents of critical security studies reject aspects of Gramsci’s theory of organic intellectuals, in particular his exclusive concentration on class and his emphasis on the guiding role of the party, the desire for engagement and relevance must remain at the heart of their project. The example of the peace movement suggests that critical theorists can still play the role of organic intellectuals and that this organic relationship need not confine itself to a single class; it can involve alignment with different coalitions of social movements that campaign on an issue or a series of issues pertinent to the struggle for emancipation (Shaw 1994b; R. Walker 1994). Edward Said captures this broader orientation when he suggests that critical intellectuals “are always tied to and ought to remain an organic part of an ongoing experience in society: of the poor, the disadvantaged, the voiceless, the unrepresented, the powerless” (Said 1994: 84). In the specific case of critical security studies, this means placing the experience of those men and women and communities for whom the present world order is a cause of insecurity rather than security at the center of the agenda and making suffering humanity rather than raison d’état the prism through which problems are viewed. Here the project stands full–square within the critical theory tradition. If “all theory is for someone and for some purpose,” then critical security studies is for “the voiceless, the unrepresented, the powerless,” and its purpose is their emancipation. The theoretical implications of this orientation have already been discussed in the previous chapters. They involve a fundamental reconceptualization of security with a shift in referent object and a broadening of the range of issues considered as a legitimate part of the discourse. They also involve a reconceptualization of strategy within this expanded notion of security. But the question remains at the conceptual level of how these alternative types of theorizing—even if they are self–consciously aligned to the practices of critical or new social movements, such as peace activism, the struggle for human rights, and the survival of minority cultures—can become “a force for the direction of action.” Again, Gramsci’s work is insightful. In the Prison Notebooks, Gramsci advances a sophisticated analysis of how dominant discourses play a vital role in upholding particular political and economic orders, or, in Gramsci’s terminology, “historic blocs” (Gramsci 1971: 323–377). Gramsci adopted Machiavelli’s view of power as a centaur, half man, half beast: a mixture of consent and coercion. Consent is produced and reproduced by a ruling hegemony that holds sway through civil society and through which ruling or dominant ideas become widely dispersed. 2 In particular, Gramsci describes how ideology becomes sedimented in society and takes on the status of common sense; it becomes subconsciously accepted and even regarded as beyond question. Obviously, for Gramsci, there is nothing immutable about the values that permeate society; they can and do change. In the social realm, ideas and institutions that were once seen as natural and beyond question (i.e., commonsensical) in the West, such as feudalism and slavery, are now seen as anachronistic, unjust, and unacceptable. In Marx’s well–worn phrase, “All that is solid melts into the air.” Gramsci’s intention is to harness this potential for change and ensure that it moves in the direction of emancipation. To do this he suggests a strategy of a “war of position” (Gramsci 1971: 229–239). Gramsci argues that in states with developed civil societies, such as those in Western liberal democracies, any successful attempt at progressive social change requires a slow, incremental, even molecular, struggle to break down the prevailing hegemony and construct an alternative counterhegemony to take its place. Organic intellectuals have a crucial role to play in this process by helping to undermine the “natural,” “commonsense,” internalized nature of the status quo. This in turn helps create political space within which alternative conceptions of politics can be developed and new historic blocs created. I contend that Gramsci’s strategy of a war of position suggests an appropriate model for proponents of critical security studies to adopt in relating their theorizing to political practice. The Tasks of Critical Security Studies If the project of critical security studies is conceived in terms of a war of position, then the main task of those intellectuals who align themselves with the enterprise is to attempt to undermine the prevailing hegemonic security discourse. This may be accomplished by utilizing specialist information and expertise to engage in an immanent critique of the prevailing security regimes, that is, comparing the justifications of those regimes with actual outcomes. When this is attempted in the security field, the prevailing structures and regimes are found to fail grievously on their own terms. Such an approach also involves challenging the pronouncements of those intellectuals, traditional or organic, whose views serve to legitimate, and hence reproduce, the prevailing world order. This challenge entails teasing out the often subconscious and certainly unexamined assumptions that underlie their arguments while drawing attention to the normative viewpoints that are smuggled into mainstream thinking about security behind its positivist facade. In this sense, proponents of critical security studies approximate to Foucault’s notion of “specific intellectuals” who use their expert knowledge to challenge the prevailing “regime of truth” (Foucault 1980: 132). However, critical theorists might wish to reformulate this sentiment along more familiar Quaker lines of “speaking truth to power” (this sentiment is also central to Said 1994) or even along the eisteddfod lines of speaking “truth against the world.” Of course, traditional strategists can, and indeed do, sometimes claim a similar role. Colin S. Gray, for example, states that “strategists must be prepared to ‘speak truth to power’” (Gray 1982a: 193). But the difference between Gray and proponents of critical security studies is that, whereas the former seeks to influence policymakers in particular directions without questioning the basis of their power, the latter aim at a thoroughgoing critique of all that traditional security studies has taken for granted. Furthermore, critical theorists base their critique on the presupposition, elegantly stated by Adorno, that “the need to lend suffering a voice is the precondition of all truth” (cited in Jameson 1990: 66). The aim of critical security studies in attempting to undermine the prevailing orthodoxy is ultimately educational. As Gramsci notes, “Every relationship of ‘hegemony’ is necessarily a pedagogic relationship” (Gramsci 1971: 350; see also the discussion of critical pedagogy in Neufeld 1995: 116–121). Thus, by criticizing the hegemonic discourse and advancing alternative conceptions of security based on different understandings of human potentialities, the approach is simultaneously playing a part in eroding the legitimacy of the ruling historic bloc and contributing to the development of a counterhegemonic position. There are a number of avenues open to critical security specialists in pursuing this educational strategy. As teachers, they can try to foster and encourage skepticism toward accepted wisdom and open minds to other possibilities. They can also take advantage of the seemingly unquenchable thirst of the media for instant punditry to forward alternative views onto a broader stage. Nancy Fraser argues: “As teachers, we try to foster an emergent pedagogical counterculture.... As critical public intellectuals we try to inject our perspectives into whatever cultural or political public spheres we have access to” (Fraser 1989: 11). Perhaps significantly, support for this type of emancipatory strategy can even be found in the work of the ultrapessimistic Adorno, who argues: In the history of civilization there have been not a few instances when delusions were healed not by focused propaganda, but, in the final analysis, because scholars, with their unobtrusive yet insistent work habits, studied what lay at the root of the delusion. (cited in Kellner 1992: vii) Such “unobtrusive yet insistent work” does not in itself create the social change to which Adorno alludes. The conceptual and the practical dangers of collapsing practice into theory must be guarded against. Rather, through their educational activities, proponents of critical security studies should aim to provide support for those social movements that promote emancipatory social change. By providing a critique of the prevailing order and legitimating alternative views, critical theorists can perform a valuable role in supporting the struggles of social movements. That said, the role of theorists is not to direct and instruct those movements with which they are aligned; instead, the relationship is reciprocal. The experience of the European, North American, and Antipodean peace movements of the 1980s shows how influential social movements can become when their efforts are harnessed to the intellectual and educational activity of critical thinkers. For example, in his account of New Zealand’s antinuclear stance in the 1980s, Michael C. Pugh cites the importance of the visits of critical intellectuals such as Helen Caldicott and Richard Falk in changing the country’s political climate and encouraging the growth of the antinuclear movement (Pugh 1989: 108; see also Cortright 1993: 5–13). In the 1980s peace movements and critical intellectuals interested in issues of security and strategy drew strength and succor from each other’s efforts. If such critical social movements do not exist, then this creates obvious difficulties for the critical theorist. But even under these circumstances, the theorist need not abandon all hope of an eventual orientation toward practice. Once again, the peace movement of the 1980s provides evidence of the possibilities. At that time, the movement benefited from the intellectual work undertaken in the lean years of the peace movement in the late 1970s. Some of the theories and concepts developed then, such as common security and nonoffensive defense, were eventually taken up even in the Kremlin and played a significant role in defusing the second Cold War. Those ideas developed in the 1970s can be seen in Adornian terms of a “message in a bottle,” but in this case, contra Adorno’s expectations, they were picked up and used to support a program of emancipatory political practice. Obviously, one would be naive to understate the difficulties facing those attempting to develop alternative critical approaches within academia. Some of these problems have been alluded to already and involve the structural constraints of academic life itself. Said argues that many problems are caused by what he describes as the growing “professionalisation” of academic life (Said 1994: 49–62). Academics are now so constrained by the requirements of job security and marketability that they are extremely risk–averse. It pays—in all senses—to stick with the crowd and avoid the exposed limb by following the prevalent disciplinary preoccupations, publish in certain prescribed journals, and so on. The result is the navel gazing so prevalent in the study of international relations and the seeming inability of security specialists to deal with the changes brought about by the end of the Cold War (Kristensen 1997 highlights the search of U.S. nuclear planners for “new targets for old weapons”). And, of course, the pressures for conformism are heightened in the field of security studies when governments have a very real interest in marginalizing dissent. Nevertheless, opportunities for critical thinking do exist, and this thinking can connect with the practices of social movements and become a “force for the direction of action.” The experience of the 1980s, when, in the depths of the second Cold War, critical thinkers risked demonization and in some countries far worse in order to challenge received wisdom, thus arguably playing a crucial role in the very survival of the human race, should act as both an inspiration and a challenge to critical security studies.

Education DA—focusing on procedural reforms historically always fails
Aziz Rana 12, Assistant Professor of Law, Cornell University Law School; A.B., Harvard College; J.D., Yale Law School; PhD., Harvard University, July 2012, “NATIONAL SECURITY: LEAD ARTICLE: Who Decides on Security?,” 44 Conn. L. Rev. 1417
Widespread concerns with the government's security infrastructure are by no means a new phenomenon. In fact, such voices are part of a sixty-year history of reform aimed at limiting state (particularly presidential) discretion and preventing likely abuses. n8 What is remarkable about these reform efforts is that in every generation critics articulate the same basic anxieties and present virtually identical procedural solutions. These procedural solutions focus on enhancing the institutional strength of both Congress and the courts to rein in the unitary executive. They either promote new statutory schemes that codify legislative responsibilities or call for greater court activism. As early as the 1940s, Clinton Rossiter argued that only a clearly established legal framework in which Congress enjoyed the power to declare and terminate states of emergency would prevent executive tyranny and rights violations in times of crisis. n9 After the Iran-Contra scandal, Harold Koh, now State Department Legal Adviser, once more raised this approach, calling for passage of a National Security Charter that explicitly enumerated the powers of both the executive and the legislature, promoting greater balance between the branches and explicit constraints on government action. n10 More recently, [*1421] Bruce Ackerman has defended the need for an "emergency constitution" premised on congressional oversight and procedurally specified practices. n11 As for increased judicial vigilance, Arthur Schlesinger argued nearly forty years ago, in his seminal book, The Imperial Presidency, that the courts "had to reclaim their own dignity and meet their own responsibilities" by abandoning deference and by offering a meaningful check to the political branches. n12 Today, Laurence Tribe and Patrick Gudridge once more imagine that, by providing a powerful voice of dissent, the courts can play a critical role in balancing the branches. They write that adjudication can "generate[]-even if largely (or, at times, only) in eloquent and cogently reasoned dissent-an apt language for potent criticism." n13¶ The hope-returned to by constitutional scholars for decades-has been that by creating clear legal guidelines for security matters and by increasing the role of the legislative and judicial branches, government abuse can be stemmed. Yet despite this reformist belief, presidential and military prerogatives continue to expand even when the courts or Congress intervene. Indeed, the ultimate result primarily has been to entrench further the system of discretion and centralization. In the case of congressional legislation (from the 200 standby statutes on the books n14 to [*1422] the post-September 11 and Iraq War Authorizations for the Use of Military Force, to the Detainee Treatment Act and the Military Commissions Acts n15), this has often entailed Congress self-consciously playing the role of junior partner- buttressing executive practices by providing its own constitutional imprimatur to them. Thus, rather than rolling back security practices, greater congressional involvement has tended to further strengthen and internalize emergency norms within the ordinary operation of politics. n16 As just one example, the USA PATRIOT Act, while no doubt controversial, has been renewed by Congress a remarkable ten consecutive times without any meaningful curtailments. n17 Such realities underscore the dominant drift of security arrangements, a drift unhindered by scholarly suggestions and reform initiatives. Indeed, if anything, today's scholarship finds itself mired in an argumentative loop, re-presenting inadequate remedies and seemingly incapable of recognizing past failures.¶ What explains both the persistent expansion of the federal government's security framework as well as the inability of civil libertarian solutions to curb this expansion? This Article argues that the current reform debate ignores the broader ideological context that shapes how the balance between liberty and security is struck. In particular, the very meaning of security has not remained static, but rather has changed dramatically since World War II and the beginning of the Cold War. This shift has principally concerned the basic question of who decides on issues of war and emergency. And as the following pages explore, at the center of this shift has been a transformation in legal and political judgments about the capacity of citizens to make informed and knowledgeable decisions in security domains. Yet, while underlying assumptions about popular knowledge-its strengths and limitations-have played a key role in shaping security practices in each era of American constitutional history, [*1423] this role has not been explored in any sustained way in the scholarly literature.¶ As an initial effort to delineate the relationship between knowledge and security, this Article will argue that throughout most of the American experience, the dominant ideological perspective saw security as grounded in protecting citizens from threats to their property and physical well-being (especially those threats posed by external warfare and domestic insurrection). Drawing from a philosophical tradition extending back to John Locke, many politicians and thinkers-ranging from Alexander Hamilton and James Madison, at the founding, to Abraham Lincoln and Roger Taney-maintained that most citizens understood the forms of danger that imperiled their physical safety. n18 The average individual knew that securing collective life was in his or her own interest, and also knew the institutional arrangements and practices that would fulfill this paramount interest. n19 A widespread knowledge of security needs was presumed to be embedded in social experience, indicating that citizens had the skill to take part in democratic discussion regarding how best to protect property or to respond to forms of external violence. Thus the question of who decides was answered decisively in favor of the general public and those institutions-especially majoritarian legislatures and juries-most closely bound to the public's wishes. n20¶ What marks the present moment as distinct is an increasing repudiation of these assumptions about shared and general social knowledge. Today, the dominant approach to security presumes that conditions of modern complexity (marked by heightened bureaucracy, institutional specialization, global interdependence, and technological development) mean that while protection from external danger remains a paramount interest of ordinary citizens, these citizens rarely possess the capacity to pursue such objectives adequately. n21 Rather than viewing security as a matter open to popular understanding and collective assessment, in ways both small and large the prevailing concept sees threat as sociologically complex and as requiring elite modes of expertise. n22 Insulated decision-makers in the executive branch, armed with the specialized skills of the [*1424] professional military, are assumed to be best equipped to make sense of complicated and often conflicting information about safety and self-defense. n23 The result is that the other branches-let alone the public at large-face a profound legitimacy deficit whenever they call for transparency or seek to challenge presidential discretion. Not surprisingly, the tendency of procedural reform efforts has been to place greater decision-making power in the other branches, and then to watch those branches delegate such power back to the very same executive bodies.

Perm---E

Cooption DA—including security judgments and starting with the political system makes reform impossible
Aziz Rana 12, Assistant Professor of Law, Cornell University Law School; A.B., Harvard College; J.D., Yale Law School; PhD., Harvard University, July 2012, “NATIONAL SECURITY: LEAD ARTICLE: Who Decides on Security?,” 44 Conn. L. Rev. 1417
If the objective sociological claims at the center of the modern security concept are themselves profoundly contested, what does this meahn for reform efforts that seek to recalibrate the relationship between liberty and security? Above all, it indicates that the central problem with the procedural solutions offered by constitutional scholars-emphasizing new statutory frameworks or greater judicial assertiveness-is that they mistake a question of politics for one of law. In other words, such scholars ignore the extent to which governing practices are the product of background political judgments about threat, democratic knowledge, professional expertise, and the necessity for insulated decision-making. To the extent that Americans are convinced that they face continuous danger from hidden and potentially limitless assailants-danger too complex for the average citizen to comprehend independently-it is inevitable that institutions (regardless of legal reform initiatives) will operate to centralize power in those hands presumed to enjoy military and security expertise. Thus, any systematic effort to challenge the current framing of the relationship between security and liberty must begin by challenging the underlying assumptions about knowledge and security upon which legal and political arrangements rest. Without a sustained and public debate about the validity of security expertise, its supporting institutions, and the broader legitimacy of secret information, there can be no substantive shift in our constitutional politics. The problem at present, however, is that it remains unclear which popular base exists in society to raise these questions. Unless such a base fully emerges, we can expect our prevailing security arrangements to become ever more entrenched.

Footnoting DA—1AC links prove that the alternative would be incorporated into the squo
Inan 4—dr. A. (Annette) Freyberg Inan Associate Professor, the Director of the Master's Program in Political Science, Univ of Amsterdam, PhD in Political Science at the University of Georgia, USA. Her MA degrees in Political Science and English were obtained at the University of Stuttgart in her native Germany. Editorial Board Member: International Studies Review, Globalizations Journal, Advisory Board Member: Millennium, What Moves Man: The Realist Theory of International Relations and Its Judgment of Human Nature 2004

Cognitive approaches concede that real-life decision makers cannot comply with the expectation of full rationality. Instead, political decision makers adopt a number of strategies to deal with the limitations imposed on them by their cognitive capabilities. It is important to remember that such strategies are, to a certain extent, necessary and unavoidable. They facilitate information processing and enable actors to make decisions. However, they may also lead to misperception and error. A number of processes are particularly relevant. The study of problem solving has proven the need to pay attention to actors’ definitions of the problem.51 Studies of the limitations of memory have drawn attention to the problem of information overload in both problem solving and decision making. Most important, the development of the concepts of ‘cognitive dissonance’ versus ‘cognitive consistency’ by Leon Festinger and Fritz Heider in the 1950s and 1960s has served to emphasize the need for stability in beliefs and perceptions, while at the same time alerting us to the costs of such stabilit y: “misperception and biased interpretation, with individuals using denial, bolstering, or other mechanisms to maintain their beliefs.”52 According to Robert Art and Robert Jervis, “[P]eople simplify their processing of complex information by permitting their established frameworks of beliefs to guide them. They can then assimilate incoming information to what they already believe.”53 Thus there exists “a tendency for people to assimilate incoming information into their pre-existing images.” 54 This tendency is explained by psychological theor y as part of a strategy to avoid cognitive dissonance. There is little to stop this tendency, because “information is usually ambiguous enough so that people can see it as consistent with the views that they already hold.”55 Voss and Dorsey observe that “individuals build mental representations of the world and . . . such representations provide coherence and stability to their interpretations of the complexities of the environment.”56 So-called image theory studies the role played in the decision-making process by such interpretive “blueprints,” which have been variously called “images,” “schemata,” “scripts,” or “mental models.”57 The concept of “image,” which is most commonly used in foreign policy analysis, captures the notion of a schema, which is more popular in cognitive psychology. In the 1950s, Kenneth Boulding defined the term image as “the total cognitive, affective, and evaluative structure of the behavioral unit, or its internal view of itself and its universe.”58 He argued that “the images which are important in international systems are those which a nation has of itself and of those other bodies in the system which constitute its international environment.”59 Images can introduce misperception and error into the decision-making process, especially if they function as stereotypes. Stereot ypes can be defined as “images that are assumed to have attributes that characterize all elements of a particular group.”60 The role of stereotypical images, such as the “enemy image,” has been explored by authors such as Ole Holsti, Richard Cottam, or David Finlay and his colleagues. 61 Such studies find that stereot yping generally leads to “over-generalization, that is, erroneously attributing characteristics to a particular countr y that may not have one or more of the given characteristics. The countries are thus not sufficiently differentiated.”62 According to Holsti, “[T]he relationship of national images to international conf lict is clear: decision-makers act upon their definition of the situation and their images of states—others as well as their own. These images are in turn dependent upon the decision-maker’s belief system, and these may or may not be accurate representations of ‘reality.’”63 The impact of stereot ypical national images in policy making was particularly obvious during the Cold War, when Boulding referred to them as “the last great stronghold of unsophistication” in international politics, observing that “nations are divided into ‘good’ and ‘bad’—the enemy is all bad, one’s own nation is of spotless virtue.”64 The bipolar system was commonly characterized as a “closed” one, in which “perceptions of low hostilit y are self-liquidating and perceptions of high hostilit y are self-fulfilling.”65 This is because both sides continue to interpret new information in ways that help preserve the enemy image, even if such information is meant to constitute a conciliatory gesture. Closed systems suffer from the dangerous problem of distorted “mirror images.” Urie Bronfenbrenner explains: Herein lies the terrible danger of the distorted mirror image, for it is characteristic of such images that they are self-confirming; that is, each part y, often against its own wishes, is increasingly driven to behave in a manner which fulfills the expectations of the other. . . . [The mirror image] impels each nation to act in a manner which confirms and enhances the fear of the other to the point that even deliberate efforts to reverse the process are reinterpreted as evidence of confirmation.66 (128-130)

AT: Case OWs
International promotion of liberal governance requires permanent war
Nick Mansfield 6, Associate Professor in Critical and Cultural Studies at Macquarie University in Sydney, 2006, “War and Its Other: Between Bataille and Derrida,” Theory & Event, Vol. 9, No. 4
It is a truism to say that each war redefines the nature of war itself, due to changes in arms technology, military organisation or geo-strategic history. The long war of terror is no exception, but what is most new about it, and what makes it most fit its age, is that it promises the erasure of the difference between war and peace, and concomitantly between war and civil society: terrorists and criminals swap identity, emerge anywhere at any time and are imputed to share a hostility to the whole Western way of life. This rhetorical slippage, however, confirms what many theorists of war have been proposing in different ways for a long time. We will no longer have war and peace in the future, but ever more complex entanglements of one in the other, where social policy, diplomatic manipulation and military strategy exchange characteristics, contriving enemies at home, representing political antagonists abroad as criminals, and abolishing not only the idea of a military frontier, but of warfare itself as simply a matter of literal or possible armed conflict. In the future, the question will be not "Why did we choose war instead of peace?" but "What configuration of the peace-war complex embroils us now? "
Discussing what is new about the "new wars," Herfried Munkler argues that in the wars that have developed in the decolonised world: "military force and organised crime go increasingly together."2He goes on: "The new wars know no distinction between combatants and non-combatants, nor are they fought for any definite goals or purposes; they involve no temporal or spatial limits on the use of violence."3In the low intensity, asymmetrical conflicts Munkler sees as typical of contemporary war, war is without limits, and has no identifiable outside, either in space or time.
The inverse of this argument is Martin Shaw's identification of one of the key attributes of "the new Western way of war": "The key understanding, therefore, is that warfighting must be carried on simultaneously with 'normal' economics, politics and social life in the West. It is imperative it does not impact negatively on these."4Western publics only tolerate a war that can be co-ordinated seamlessly with peace. This is not an alienation of war from social life, but its absolute co-ordination with it. It is not here a question of war being kept hidden behind a screen of peaceful social advancement from one day to the next. Instead, war under this dispensation becomes completely compatible with what we conventionally understand as peace. In the end, this is what allows the complete saturation of society by war: the ability to represent the normal unfolding of social life as relatively undisturbed.
In their discussion of the paradoxes of global political governance, Dillon and Reid present a more complex account of the inter-relationship between war and peace. Here liberal governance both provokes and repudiates war. They write: "It . . . seems obvious that the radical and continuous transformation of societies that global liberal governance so assiduously seeks must constitute a significant contribution to the very violence that it equally also deplores."5Here, global political institutions which have charged themselves with the task of drawing fragile states into the contemporary world of transparent and open (especially financial) administration which makes them accessible to the flow of international capital, unsettle societies enough that warfare is risked, while equally bemoaning war as a sign of institutional failure. The pressure put, for example, on the small states of the Western Pacific by local powers like Australia both aggravates communal tensions by destabilising inherited power structures, while bemoaning the subsequent unrest as symptomatic of cultures seen as ill-equipped for contemporary global modernity.
Each of these accounts presents a different insight into the various ways in which war and peace co-exist in the contemporary. War totally infiltrates peace, yet war is only allowed when it confirms the apparent inviolability of peace. The governance that insists on the rationalisation and stabilisation of civic society stokes instability and war. War is consistently incited in peace while being simultaneously alienated from it. Peace is administered in such a way that war presses to return, always and everywhere. But how are we to theorise this possibly epoch-making development? How do our philosophies of war and peace allow us to represent and consider this development and its consequences for the future global polity and for the identity of civil society, which, since Hobbes at least has always relied on the institution of social peace through the containment of war as its touchstone? The aim of this paper is to present a strand of thinking in modern and postmodern cultural theory that essays a formulation of the war/peace complex that history now so clearly proposes to us. It is in the long acknowledged but under-investigated connection between Georges Bataille and Jacques Derrida that one version of the reformulation of the war/peace complex becomes articulable.

T: Reframe Fails
Our framework is necessary to reclaim the political from state-focused methods that constrict democratic dialogue. Error replication is inevitable without interrogating the ethical foundations of the 1ac
Shampa Biswas 7 Prof of Politics @ Whitman “Empire and Global Public Intellectuals: Reading Edward Said as an International Relations Theorist” Millennium 36 (1) p. 117-125

The recent resuscitation of the project of Empire should give International Relations scholars particular pause.1 For a discipline long premised on a triumphant Westphalian sovereignty, there should be something remarkable about the ease with which the case for brute force, regime change and empire-building is being formulated in widespread commentary spanning the political spectrum. Writing after the 1991 Gulf War, Edward Said notes the US hesitance to use the word ‘empire’ despite its long imperial history.2 This hesitance too is increasingly under attack as even self-designated liberal commentators such as Michael Ignatieff urge the US to overcome its unease with the ‘e-word’ and selfconsciously don the mantle of imperial power, contravening the limits of sovereign authority and remaking the world in its universalist image of ‘democracy’ and ‘freedom’.3 Rashid Khalidi has argued that the US invasion and occupation of Iraq does indeed mark a new stage in American world hegemony, replacing the indirect and proxy forms of Cold War domination with a regime much more reminiscent of European colonial empires in the Middle East.4 The ease with which a defence of empire has been mounted and a colonial project so unabashedly resurrected makes this a particularly opportune, if not necessary, moment, as scholars of ‘the global’, to take stock of our disciplinary complicities with power, to account for colonialist imaginaries that are lodged at the heart of a discipline ostensibly interested in power but perhaps far too deluded by the formal equality of state sovereignty and overly concerned with security and order. Perhaps more than any other scholar, Edward Said’s groundbreaking work in Orientalism has argued and demonstrated the long and deep complicity of academic scholarship with colonial domination.5 In addition to spawning whole new areas of scholarship such as postcolonial studies, Said’s writings have had considerable influence in his own discipline of comparative literature but also in such varied disciplines as anthropology, geography and history, all of which have taken serious and sustained stock of their own participation in imperial projects and in fact regrouped around that consciousness in a way that has simply not happened with International Relations.6 It has been 30 years since Stanley Hoffman accused IR of being an ‘American social science’ and noted its too close connections to US foreign policy elites and US preoccupations of the Cold War to be able to make any universal claims,7 yet there seems to be a curious amnesia and lack of curiosity about the political history of the discipline, and in particular its own complicities in the production of empire.8 Through what discourses the imperial gets reproduced, resurrected and re-energised is a question that should be very much at the heart of a discipline whose task it is to examine the contours of global power. Thinking this failure of IR through some of Edward Said’s critical scholarly work from his long distinguished career as an intellectual and activist, this article is an attempt to politicise and hence render questionable the disciplinary traps that have, ironically, circumscribed the ability of scholars whose very business it is to think about global politics to actually think globally and politically. What Edward Said has to offer IR scholars, I believe, is a certain kind of global sensibility, a critical but sympathetic and felt awareness of an inhabited and cohabited world. Furthermore, it is a profoundly political sensibility whose globalism is predicated on a cognisance of the imperial and a firm non-imperial ethic in its formulation. I make this argument by travelling through a couple of Said’s thematic foci in his enormous corpus of writing. Using a lot of Said’s reflections on the role of public intellectuals, I argue in this article that IR scholars need to develop what I call a ‘global intellectual posture’. In the 1993 Reith Lectures delivered on BBC channels, Said outlines three positions for public intellectuals to assume – as an outsider/exile/marginal, as an ‘amateur’, and as a disturber of the status quo speaking ‘truth to power’ and self-consciously siding with those who are underrepresented and disadvantaged.9 Beginning with a discussion of Said’s critique of ‘professionalism’ and the ‘cult of expertise’ as it applies to International Relations, I first argue the importance, for scholars of global politics, of taking politics seriously. Second, I turn to Said’s comments on the posture of exile and his critique of identity politics, particularly in its nationalist formulations, to ask what it means for students of global politics to take the global seriously. Finally, I attend to some of Said’s comments on humanism and contrapuntality to examine what IR scholars can learn from Said about feeling and thinking globally concretely, thoroughly and carefully. IR Professionals in an Age of Empire: From ‘International Experts’ to ‘Global Public Intellectuals’ One of the profound effects of the war on terror initiated by the Bush administration has been a significant constriction of a democratic public sphere, which has included the active and aggressive curtailment of intellectual and political dissent and a sharp delineation of national boundaries along with concentration of state power. The academy in this context has become a particularly embattled site with some highly disturbing onslaughts on academic freedom. At the most obvious level, this has involved fairly well-calibrated neoconservative attacks on US higher education that have invoked the mantra of ‘liberal bias’ and demanded legislative regulation and reform10, an onslaught supported by a well-funded network of conservative think tanks, centres, institutes and ‘concerned citizen groups’ within and outside the higher education establishment11 and with considerable reach among sitting legislators, jurists and policy-makers as well as the media. But what has in part made possible the encroachment of such nationalist and statist agendas has been a larger history of the corporatisation of the university and the accompanying ‘professionalisation’ that goes with it. Expressing concern with ‘academic acquiescence in the decline of public discourse in the United States’, Herbert Reid has examined the ways in which the university is beginning to operate as another transnational corporation12, and critiqued the consolidation of a ‘culture of professionalism’ where academic bureaucrats engage in bureaucratic role-playing, minor academic turf battles mask the larger managerial power play on campuses and the increasing influence of a relatively autonomous administrative elite and the rise of insular ‘expert cultures’ have led to academics relinquishing their claims to public space and authority.13 While it is no surprise that the US academy should find itself too at that uneasy confluence of neoliberal globalising dynamics and exclusivist nationalist agendas that is the predicament of many contemporary institutions around the world, there is much reason for concern and an urgent need to rethink the role and place of intellectual labour in the democratic process. This is especially true for scholars of the global writing in this age of globalisation and empire. Edward Said has written extensively on the place of the academy as one of the few and increasingly precarious spaces for democratic deliberation and argued the necessity for public intellectuals immured from the seductions of power.14 Defending the US academy as one of the last remaining utopian spaces, ‘the one public space available to real alternative intellectual practices: no other institution like it on such a scale exists anywhere else in the world today’15, and lauding the remarkable critical theoretical and historical work of many academic intellectuals in a lot of his work, Said also complains that ‘the American University, with its munificence, utopian sanctuary, and remarkable diversity, has defanged (intellectuals)’16. The most serious threat to the ‘intellectual vocation’, he argues, is ‘professionalism’ and mounts a pointed attack on the proliferation of ‘specializations’ and the ‘cult of expertise’ with their focus on ‘relatively narrow areas of knowledge’, ‘technical formalism’, ‘impersonal theories and methodologies’, and most worrisome of all, their ability and willingness to be seduced by power.17 Said mentions in this context the funding of academic programmes and research which came out of the exigencies of the Cold War18, an area in which there was considerable traffic of political scientists (largely trained as IR and comparative politics scholars) with institutions of policy-making. Looking at various influential US academics as ‘organic intellectuals’ involved in a dialectical relationship with foreign policy-makers and examining the institutional relationships at and among numerous think tanks and universities that create convergent perspectives and interests, Christopher Clement has studied US intervention in the Third World both during and after the Cold War made possible and justified through various forms of ‘intellectual articulation’.19 This is not simply a matter of scholars working for the state, but indeed a larger question of intellectual orientation. It is not uncommon for IR scholars to feel the need to formulate their scholarly conclusions in terms of its relevance for global politics, where ‘relevance’ is measured entirely in terms of policy wisdom. Edward Said’s searing indictment of US intellectuals – policy-experts and Middle East experts - in the context of the first Gulf War20 is certainly even more resonant in the contemporary context preceding and following the 2003 invasion of Iraq. The space for a critical appraisal of the motivations and conduct of this war has been considerably diminished by the expertise-framed national debate wherein certain kinds of ethical questions irreducible to formulaic ‘for or against’ and ‘costs and benefits’ analysis can simply not be raised. In effect, what Said argues for, and IR scholars need to pay particular heed to, is an understanding of ‘intellectual relevance’ that is larger and more worthwhile, that is about the posing of critical, historical, ethical and perhaps unanswerable questions rather than the offering of recipes and solutions, that is about politics (rather than techno-expertise) in the most fundamental and important senses of the vocation.21

1NR
T
There's a clear brightline---restrictions require a floor and a ceiling---oversight is a floor but doesn't set a cap on the President's potential actions
USCA 77, UNITED STATES COURT OF APPEALS FOR THE NINTH CIRCUIT, 564 F.2d 292, 1977 U.S. App. LEXIS 10899,. 1978 Fire & Casualty Cases (CCH) P317
Continental argues that even if the Aetna and Continental policies provide coverage for the Cattuzzo accident, that coverage should [**8] be limited to a total of $300,000 because Atlas agreed to procure "not less than" $300,000 coverage. The District Court properly found that the subcontract language does not support a restriction on the terms of Continental's policy because the subcontract only sets a floor, not a ceiling, for coverage.
C/I
Their ev only defines "restrictions," not "restrictions on authority" - that kills predictability
J.A.D. Haneman 59, justice of the Superior Court of New Jersey, Appellate Division. “Russell S. Bertrand et al. v. Donald T. Jones et al.,” 58 NJ Super. 273; 156 A.2d 161; 1959 N.J. Super, Lexis
 HN4 In ascertaining the meaning of the word "restrictions" as here employed, it must be considered in context with the entire clause in which it appears. It is to be noted that the exception concerns restrictions "which have been complied with." Plainly, this connotes a representation of compliance by the vendor with any restrictions upon the permitted uses of the subject property. The conclusion that "restrictions" refer solely to a limitation of the manner in which the vendor may [***14] use his own lands is strengthened by the further provision found in said clause that the conveyance is "subject to the effect, [**167] if any, of municipal zoning laws." Municipal zoning laws affect the use of property.¶ HN5 A familiar maxim to aid in the construction of contracts is noscitur a sociis. Simply stated, this means that a word is known from its associates. Words of general and specific import take color from each other when associated together, and thus the word of general significance is modified by its associates of restricted sense. 3 Corbin on Contracts, § 552, p. 110; cf. Ford Motor Co. v. New Jersey Department of Labor and Industry, 5 N.J. 494 (1950). The [*284] word "restrictions," therefore, should be construed as being used in the same limited fashion as "zoning."
No affs
It’s arbitrary and undermines research
Evan Resnick 1, assistant professor of political science – Yeshiva University, “Defining Engagement,” Journal of International Affairs, Vol. 54, Iss. 2
In matters of national security, establishing a clear definition of terms is a precondition for effective policymaking. Decisionmakers who invoke critical terms in an erratic, ad hoc fashion risk alienating their constituencies. They also risk exacerbating misperceptions and hostility among those the policies target. Scholars who commit the same error undercut their ability to conduct valuable empirical research. Hence, if scholars and policymakers fail rigorously to define "engagement," they undermine the ability to build an effective foreign policy.
LOAC
[bookmark: _GoBack]The CCP knows war would collapse the regime---that’s comparatively their biggest fear
Twining 13—Senior Fellow for Asia at the German Marshall Fund of the United States. PhD in IR from Oxford (5/3/13, Dan, The dangerous domestic politics of U.S.-China relations, shadow.foreignpolicy.com/posts/2013/05/03/the_dangerous_domestic_politics_of_us_china_relations)
There are, however, powerful countervailing factorsthat mitigate the likelihood of all-out conflict. These include the deep interdependence of the American and Chinese economies. Given its export dependency, shallow financial markets, and questionable domestic resiliency, any conflict would likely bankrupt China first.
Indeed, we have seen in China's own history how external conflicts have often led to internal rebellion and even revolution-- a prospect its rulers fear more than any other. Any actual decision by China's leaders to engage in direct military conflict with the United States would be very likely to lead to the downfall of the Communist regime that has governed the country since 1949. This link between the regime's external and internal insecurities is an Achilles' heel that gives the United States and other democracies facing military pressure from China -- Japan over the Senkakus, India over parts of Ladakh and Arunachal Pradesh -- a potentially decisive strategic advantage.
Economic interdependence prevents war
Ian Bremmer and David Gordon 12, president of Eurasia Group and author of ''Every Nation for Itself: Winners and Losers in a G-Zero World.'' AND head of research at Eurasia Group and former director of policy planning at the State Department, " Where Commerce and Politics Collide," October 15, China US Focus, www.chinausfocus.com/uncategorized/where-commerce-and-politics-collide/
Whatever happened to the reassuring view that expanding trade ties make for a safer and more prosperous world? This idea has been long present in U.S. strategies toward China, even before being concretized in Robert Zoellick’s notion of integrating China into the world financial and commercial systems as a way of promoting ''responsible stakeholdership.''¶ The Chinese had a parallel concept – that promoting economic interdependence with America would counter Washington’s natural tendency to block China’s rise as an alternative power.¶ But as President Obama and Governor Mitt Romney argue over who can be tougher on China and its trade practices, and as a wave of anti-American nationalism surges across China, the commercial partnership meant to bring Washington and Beijing closer together appears to be pushing the world’s two largest economies further apart. Are we headed for some new form of Cold War-style confrontation?¶ We don’t think so. Behind all the finger-pointing and fist-shaking on both sides is a powerful economic interdependence that constrains both countries and was totally missing from U.S.-Soviet relations during the Cold War. What’s bad for one economy is still bad for the other, and both Washington and Beijing know it.¶ With trillions invested in U.S. Treasuries, and the continuing sluggishness of American consumer spending, China has a huge stake in a more robust U.S. recovery. And the prospect of a rapidly growing consumer sector in China creates enormous opportunities for American agriculture and industry.¶ But macro-economic interdependence brings with it a whole range of tactical tensions – over exchange rates, intellectual property, investment rules and standard-setting. Yet there is also a more strategic downside to mutually assured economic destruction, because neither side has perfect control over events that might undermine the relationship, and because reduced risk of all-out conflict lets them feel freer to play with fire.¶ There are a growing number of security risks around the world. In Asia, an expanding U.S. security and commercial presence has China’s next generation of leaders on edge, and Beijing finds itself in various forms of direct conflict with many of its neighbors, some of whom are America’s strategic allies. In the Middle East, a variety of new actors with competing agendas are jostling to fill emerging power vacuums. In Europe, Germany has taken a leadership role in what is sure to emerge as a quite different continent. In Russia’s sphere of influence, a government that faces rising risks at home may well respond more aggressively abroad.¶ In the past, these sorts of tectonic geopolitical shifts and the uncertainty they create might well have provoked war. But today, the economic dimension is at least as important as military muscle in shaping the balance of power. That makes for more complicated international relationships.¶ Look more closely at the contradictions. A military rivalry is a zero-sum relationship; what’s good for one side is bad for the other. But economic security is good for both. America and China both need oil to flow smoothly from the Middle East and for peace to prevail in the South China Sea. Deepening trade relations give each side a stake in the other’s success.

