[bookmark: _GoBack]Weber AH—Val RR Rd 1 vs. ASU RC
1NC
1NC
The aff must defend the instrumental enactment of a policy proposal by the United States federal government
“Should” proves that’s most predictable
Ericson, 3
(Jon M., Dean Emeritus of the College of Liberal Arts – California Polytechnic U., et al., The Debater’s Guide, Third Edition, p. 4)
The Proposition of Policy: Urging Future Action In policy propositions, each topic contains certain key elements, although they have slightly different functions from comparable elements of value-oriented propositions. 1. An agent doing the acting ---“The United States” in “The United States should adopt a policy of free trade.” Like the object of evaluation in a proposition of value, the agent is the subject of the sentence. 2. The verb should—the first part of a verb phrase that urges action. 3. An action verb to follow should in the should-verb combination. For example, should adopt here means to put a program or policy into action though governmental means. 4. A specification of directions or a limitation of the action desired. The phrase free trade, for example, gives direction and limits to the topic, which would, for example, eliminate consideration of increasing tariffs, discussing diplomatic recognition, or discussing interstate commerce. Propositions of policy deal with future action. Nothing has yet occurred. The entire debate is about whether something ought to occur. What you agree to do, then, when you accept the affirmative side in such a debate is to offer sufficient and compelling reasons for an audience to perform the future action that you propose. 
Their failure to do so prevents effective democratic deliberation by precluding debate over controversial issues—the non-falsifiability of their position destroys profitable argumentation
Steinberg and Freeley, 8
(David L Steinberg is a professor of communication studies – University of Miami, and Austin J Freeley is a  criminal, civil rights law, and personal injury attorney., Argumentation and Debate: Critical Thinking for Reasoned Decision Making pg.3-4 ) MT
Debate is a means of settling differences, so there must be a difference of opinion or a conflict of interest before there can be a debate. If everyone is in agreement on a fact or value or policy, there is no need for debate; the matter can be settled by unanimous consent. Thus, for example, it would be pointless to attempt to debate “Resolved: That two plus two equals four,” because there is simply no controversy about this statement. Controversy is an essential prerequisite of debate. Where there is no clash of ideas, proposals, interests, or expressed positions on issues, there is no debate. In addition, debate cannot produce effective decisions without clear identification of a question or questions to be answered. For example, general argument may occur about the broad topic of illegal immigration. How many illegal immigrants are in the United States? What is the impact of illegal immigration and immigrants on our economy? What is their impact on our communities? Do they commit crimes? Do they take jobs from American workers? Do they pay taxes? Do they require social services? Is it a problem that some do not speak English? Is it the responsibility of employers to discourage illegal immigration by not hiring undocumented workers? Should they have the opportunity to gain citizenship? Does illegal immigration pose a security threat to our country? Do illegal immigrants do work that American workers are unwilling to do? Are their rights as workers and as human beings at risk due to their status? Are they abused by employers, law enforcement, housing, and businesses? How are their families impacted by their status? What is the moral and philosophical obligation of a nation state to maintain its borders? Should we build a wall on the Mexican border, establish a national identification card, or enforce existing laws against employers? Should we invite immigrants to become U.S. citizens? Surely you can think of many more concerns to be addressed by a conversation about the topic area of illegal immigration. Participation in this “debate” is likely to be emotional and intense. However, it is not likely to be productive or useful without focus on a particular question and identification of a line demarcating sides in the controversy. To be discussed and resolved effectively, controversies must be stated clearly. Vague understanding results in unfocused deliberation and poor decisions, frustration, and emotional distress, as evidenced by the failure of the United States Congress to make progress on the immigration debate during the summer of 2007. Someone disturbed by the problem of a growing underclass of poorly educated, socially disenfranchised youths might observe, “Public schools are doing a terrible job! They are overcrowded, and many teachers are poorly qualified in their subject areas. Even the best teachers can do little more than struggle to maintain order in their classrooms.” That same concerned citizen, facing a complex range of issues, might arrive at an unhelpful decision, such as “We ought to do something about this” or, worse, “It’s too complicated a problem to deal with.” Groups of concerned citizens worried about the state of public education could join together to express their frustrations, anger, disillusionment, and emotions regarding the schools, but without a focus for their discussions, they could easily agree about the sorry state of education without finding points of clarity or potential solutions. A gripe session would follow. But if a precise question is posed—such as “What can be done to improve public education?”—then a more profitable area of discussion is opened up simply by placing a focus on the search for a concrete solution step. One or more judgments can be phrased in the form of debate propositions, motions for parliamentary debate, or bills for legislative assemblies. The statements “Resolved: That the federal government should implement a program of charter schools in at-risk communities” and “Resolved: That the state of Florida should adopt a school voucher program” more clearly identify specific ways of dealing with educational problems in a manageable form, suitable for debate. They provide specific policies to be investigated and aid discussants in identifying points of difference. To have a productive debate, which facilitates effective decision making by directing and placing limits on the decision to be made, the basis for argument should be clearly defined. If we merely talk about “homelessness” or “abortion” or “crime” or “global warming” we are likely to have an interesting discussion but not to establish profitable basis for argument. For example, the statement “Resolved: That the pen is mightier than the sword” is debatable, yet fails to provide much basis for clear argumentation. If we take this statement to mean that the written word is more effective than physical force for some purposes, we can identify a problem area: the comparative effectiveness of writing or physical force for a specific purpose. Although we now have a general subject, we have not yet stated a problem. It is still too broad, too loosely worded to promote well-organized argument. What sort of writing are we concerned with—poems, novels, government documents, website development, advertising, or what? What does “effectiveness” mean in this context? What kind of physical force is being compared—fists, dueling swords, bazookas, nuclear weapons, or what? A more specific question might be, “Would a mutual defense treaty or a visit by our fleet be more effective in assuring Laurania of our support in a certain crisis?” The basis for argument could be phrased in a debate proposition such as “Resolved: That the United States should enter into a mutual defense treaty with Laurania.” Negative advocates might oppose this proposition by arguing that fleet maneuvers would be a better solution. This is not to say that debates should completely avoid creative interpretation of the controversy by advocates, or that good debates cannot occur over competing interpretations of the controversy; in fact, these sorts of debates may be very engaging. The point is that debate is best facilitated by the guidance provided by focus on a particular point of difference, which will be outlined in the following discussion.
And, democratic deliberation is the cornerstone of solving all existential global problems
Lundberg 10 [Christian O. Lundberg, Professor of Communications at the University of North Carolina, Chapel Hill, “Tradition of Debate in North Carolina” in Navigating Opportunity: Policy Debate in the 21st Century By Allan D. Louden, p311, Ssanchez]
The second major problem with the critique that identifies a naivety in articulating debate and democracy is that it presumes that the primary pedagogical outcome of debate is speech capacities. But the democratic capacities built by debate are not limited to speech—as indicated earlier, debate builds capacity for critical thinking, analysis of public claims, informed decision making, and better public judgment. If the picture of modem political life that underwrites this critique of debate is a pessimistic view of increasingly labyrinthine and bureaucratic administrative politics, rapid scientific and technological change outpacing the capacities of the citizenry to comprehend them, and ever-expanding insular special-interest- and money-driven politics, it is a puzzling solution, at best, to argue thatthese conditions warrant giving up on debate. If democracy is open to rearticulation, it is open to rearticulation precisely because as the challenges of modern political life proliferate, the citizenry's capacities can change, which is one of the primary reasons that theorists of democracy such as Ocwey in The Public awl Its Problems place such a high premium on education (Dewey 1988,63, 154). Debate provides an indispensible form of education in the modem articulation of democracy because it builds precisely the skills that allow the citizenry to research and be informed about policy decisions that impact them, to son rhroueh and evaluate the evidence for and relative merits of arguments for and against a policy in an increasingly infonnation-rich environment, and to prioritize their time and political energies toward policies that matter the most to them. The merits of debate as a tool for building democratic capacity-building take on a special significance in the context of information literacy. John Larkin (2005, HO) argues that one of the primary failings of modern colleges and universities is that they have not changed curriculum to match with the challenges of a new information environment. This is a problem for the course of academic study in our current context, but perhaps more important, argues Larkin, for the future of a citizenry that will need to make evaluative choices against an increasingly complex and multimediatcd information environment (ibid-). Larkin's study tested the benefits of debate participation on information-literacy skills and concluded that in-class debate participants reported significantly higher self-efficacy ratings of their ability to navigate academic search databases and to effectively search and use other Web resources: To analyze the self-report ratings of the instructional and control group students, we first conducted a multivariate analysis of variance on all of the ratings, looking jointly at the effect of instmction/no instruction and debate topic . . . that it did not matter which topic students had been assigned . . . students in the Instnictional [debate) group were significantly more confident in their ability to access information and less likely to feel that they needed help to do so----These findings clearly indicate greater self-efficacy for online searching among students who participated in (debate).... These results constitute strong support for the effectiveness of the project on students' self-efficacy for online searching in the academic databases. There was an unintended effect, however: After doing ... the project, instructional group students also felt more confident than the other students in their ability to get good information from Yahoo and Google. It may be that the library research experience increased self-efficacy for any searching, not just in academic databases. (Larkin 2005, 144) Larkin's study substantiates Thomas Worthcn and Gaylcn Pack's (1992, 3) claim that debate in the college classroom plays a critical role in fostering the kind of problem-solving skills demanded by the increasingly rich media and information environment of modernity. Though their essay was written in 1992 on the cusp of the eventual explosion of the Internet as a medium, Worthcn and Pack's framing of the issue was prescient: the primary question facing today's student has changed from how to best research a topic to the crucial question of learning how to best evaluate which arguments to cite and rely upon from an easily accessible and veritable cornucopia of materials. There are, without a doubt, a number of important criticisms of employing debate as a model for democratic deliberation. But cumulatively, the evidence presented here warrants strong support for expanding debate practice in the classroom as a technology for enhancing democratic deliberative capacities. The unique combination of critical thinking skills, research and information processing skills, oral communication skills, and capacities for listening and thoughtful, open engagement with hotly contested issues argues for debate as a crucial component of a rich and vital democratic life. In-class debate practice both aids students in achieving the best goals of college and university education, and serves as an unmatched practice for creating thoughtful, engaged, open-minded and self-critical students who are open to the possibilities of meaningful political engagement andnew articulations of democratic life. Expanding this practice is crucial, if only because the more we produce citizens that can actively and effectively engage the political process, the more likely we are to produce revisions of democratic life that are necessary if democracy is not only to survive, but to thrive. Democracy faces a myriad of challenges, including: domestic and international issues of class, gender, and racial justice; wholesale environmental destruction and the potential for rapid climate change; emerging threats to international stability in the form of terrorism, intervention and new possibilities for great power conflict; and increasing challenges of rapid globalization including an increasingly volatile global economic structure. More than any specific policy or proposal, an informed and active citizenry that deliberates with greater skill and sensitivity provides one of the best hopes for responsive and effective democratic governance, and by extension, one of the last best hopes for dealing with the existential challenges to democracy [in an] increasingly complex world.
And, absent political simulations we become passive spectators in the world—switch side is key
Joyner 1999 – Christopher C Joyner Professor of International Law in the Government Department at Georgetown University Spring, 1999 5 ILSA J Int'l & Comp L 377 ILSA Journal of International & Comparative Law
Use of the debate can be an effective pedagogical tool for education in the social sciences. Debates, like other role-playing simulations, help students understand different perspectives on a policy issue by adopting a perspective as their own. But, unlike other simulation games, debates do not require that a student participate directly in order to realize the benefit of the game. Instead of developing policy alternatives and experiencing the consequences of different choices in a traditional role-playing game, debates present the alternatives and consequences in a formal, rhetorical fashion before a judgmental audience. Having the class audience serve as jury helps each student develop a well-thought-out opinion on the issue by providing contrasting facts and views and enabling audience members to pose challenges to each debating team. These debates ask undergraduate students to examine the international legal implications of various United States foreign policy actions. Their chief tasks are to assess the aims of the policy in question, determine their relevance to United States national interests, ascertain what legal principles are involved, and conclude how the United States policy in question squares with relevant principles of international law. Debate questions are formulated as resolutions, along the lines of: "Resolved: The United States should deny most-favored-nation status to China on human rights grounds;" or "Resolved: The United States should resort to military force to ensure inspection of Iraq's possible nuclear, chemical and biological weapons facilities;" or "Resolved: The United States' invasion of Grenada in 1983 was a lawful use of force;" or "Resolved: The United States should kill Saddam Hussein." In addressing both sides of these legal propositions, the student debaters must consult the vast literature of international law, especially the nearly 100 professional law-school-sponsored international law journals now being published in the United States. This literature furnishes an incredibly rich body of legal analysis that often treats topics affecting United States foreign policy, as well as other more esoteric international legal subjects. Although most of these journals are accessible in good law schools, they are largely unknown to the political science community specializing in international relations, much less to the average undergraduate. By assessing the role of international law in United States foreign policy- making, students realize that United States actions do not always measure up to international legal expectations; that at times, international legal strictures get compromised for the sake of perceived national interests, and that concepts and principles of international law, like domestic law, can be interpreted and twisted in order to justify United States policy in various international circumstances. In this way, the debate format gives students the benefits ascribed to simulations and other action learning techniques, in that it makes them become actively engaged with their subjects, and not be mere passive consumers. Rather than spectators, students become legal advocates, observing, reacting to, and structuring political and legal perceptions to fit the merits of their case. The debate exercises carry several specific educational objectives. First, students on each team must work together to refine a cogent argument that compellingly asserts their legal position on a foreign policy issue confronting the United States. In this way, they gain greater insight into the real-world legal dilemmas faced by policy makers. Second, as they work with other members of their team, they realize the complexities of applying and implementing international law, and the difficulty of bridging the gaps between United States policy and international legal principles, either by reworking the former or creatively reinterpreting the latter. Finally, research for the debates forces students to become familiarized with contemporary issues on the United States foreign policy agenda and the role that international law plays in formulating and executing these policies. n8 The debate thus becomes an excellent vehicle for pushing students beyond stale arguments over principles into the real world of policy analysis, political critique, and legal defense.
1NC
The 1AC’s race-centric approach to liberation is an anti-dentificaiton with the oppressive structures they criticize. They don’t tell you what they are, they tell you what they’re not – this dooms their strategy to failure. 
Muñoz 99 (José Estabon, Professor of Performance arts at NYU, Disidentifications: Queers of Color and the Performance of Politics, p. 11-2, )IAA
The theory of disidentification that I am offering is meant to contribute to an understanding of the ways in which queers of color identify with ethnos or queerness despite the phobic charges in both fields. The French linguist Michel Pecheux extrapolated a theory of disidentification from Marxist theorist Louis Althusser's influential theory of subject formation and interpellation. Althusser's "Ideology and Ideological State Apparatuses" was among the first articulations of the role of ideology in theorizing subject formation. For Althusser, ideology is an inescapable realm in which subjects are called into being or "hailed," a process he calls interpellation. Ideology is the imaginary relationship of individuals to their real conditions of existence. The location of ideology is always within an apparatus and its practice or practices, such as the state apparatusi2 Pecheux built on this theory by describing the three modes in which a subject is constructed by ideological practices. In this schema, the first mode is understood as "identification," where a "Good Subject" chooses the path of identification with discursive and ideological forms. "Bad Subjects" resist and attempt to reject the images and identificatory sites offered by dominant ideology and proceed to rebel, to "counteridentify" and turn against this symbolic system. The danger that Pecheux sees in such an operation would be the counterdetermination that such a system installs, a structure that validates the dominant ideology by reinforcing its dominance through the controlled symmetry of "counterdetermination." Disidentification is the third mode of dealing with dominant ideology, one that neither opts to assimilate within such a structure nor strictly opposes it; rather, disidentification is a strategy that works on and against dominant ideology. 13 Instead of buckling under the pressures of dominant ideology (identification, assimilation) or attempting to break free of its inescapable sphere (counteridentification, utopianism), this "working on and against" is a strategy that tries to transform a cultural logic from within, always laboring to enact permanent structural change while at the same time valuing the importance of local everyday struggles of resistance.
Turns the case – anti-dentifications cause violent assimilation
Muñoz 99 (José Estabon, Professor of Performance arts at NYU, Disidentifications: Queers of Color and the Performance of Politics, p. 95)IAA
The toll is one that subjects who attempt to identify with and assimilate to dominant ideologies pay every day of their lives. The price of the ticket is this: to find self within the dominant public sphere, we need to deny self. The contradictory subjectivity one is left with is not just the fragmentary subjectivity of some unspecified postmodern condition; it is instead the story of the minoritarian subject within the majoritarian public sphere. Fortunately, this story does not end at this difficult point, this juncture of painful contradiction. Sometimes misrecognition can be tactical. Identification itself can also be manipulated and worked in ways that promise narratives of self that surpass the limits prescribed by the dominant culture
Self-abnegation is the biggest impact – minorities become no one in the process of assimilation
Foss, Foss, & Griffin, 99 (Karen A. Sonja K., & Cindy L., Feminist Rhetorical Theories, p. 107)
The psychic restlessness imposed by the Borderlands is compounded by the silencing of its inhabitants. Several processes work together to deny or inhibit the voices of those who reside in the Borderlands. Inhabitants often silence themselves by their own processes of self-abnegation. The conflicting demands of the Borderlands, combined with the tendency to internalize the conflicts they produce, often result in feelings of worthlessness.Anzaldua summarizes this feeling when she says, "I have so internalized the borderland conflict that sometimes I feel like one cancels out the other and we are zero, nothing, no one”.
Vote negative to disidentify with the affirmative’s call for the ballot
Disidentification is the best response to systemic violence
Muñoz 99 (José Estabon, Professor of Performance arts at NYU, Disidentifications: Queers of Color and the Performance of Politics, p. 31, )IAA
By "limits" I mean something other than failures. Instead, I want to call attention to some of the material and psychic forces that work against the disidentifying subject. I wish to disarm a precritical celebratory aura that might attach itself not \ only to disidentification but also to some of this book's other key words: hybridity, queerness, migrancy, autoethnography, and so forth. Let me be clear about one thing: disidentification is about cultural, material, and psychic survival. It is a response to state and global power apparatuses that employ systems of racial, sexual, and national subjugation. These routinized protocols of subjugation are brutal and painful. Disidentification is about managing and negotiating historical trauma and systemic violence. I have gone to great lengths to explicate, render, and imagine complicated strategies and tactics that enact minoritarian subjectivity. I have wanted to posit that such processes of self-actualization come into discourse as a response to ideologies that discriminate against, demean, and attempt to destroy components of subjectivity that do not conform or respond to narratives of universalization and normalization.
1NC
The government has a fundamental obligation to fight Islamic totalitarianism no matter the costs—the aff rejects this in favor of altruistic selflessness
Peikoff, 1
(Leonard Peikoff, former professor of philosophy, heir of Ayn Rand and founder of the Ayn Rand Institute. “End States Who Sponsor Terrorism” http://www.peikoff.com/essays_and_articles/end-states-who-sponsor-terrorism/) Henge *Ableist lang. modified
October 2, 2001—Fifty years of increasing American appeasement in the Mideast have led to fifty years of increasing contempt in the Muslim world for the U.S. The climax was September 11, 2001. Fifty years ago, Truman and Eisenhower surrendered the West’s property rights in oil, although that oil rightfully belonged to those in the West whose science, technology, and capital made its discovery and use possible. The first country to nationalize Western oil, in 1951, was Iran. The rest, observing our frightened silence, hurried to grab their piece of the newly available loot. The cause of the U.S. silence was not practical, but philosophical. The Mideast’s dictators were denouncing wealthy egotistical capitalism. They were crying that their poor needed our sacrifice; that oil, like all property, is owned collectively, by virtue of birth; and that they knew their viewpoint was true by means of otherworldly emotion. Our Presidents had no answer. Implicitly, they were ashamed of the Declaration of Independence. They did not dare to answer that Americans, properly, were motivated by the selfish desire to achieve personal happiness in a rich, secular, individualist society. The Muslim countries embodied in an extreme form every idea—selfless duty, anti-materialism, faith or feeling above science, the supremacy of the group—which our universities, our churches, and our own political Establishment had long been upholding as virtue. When two groups, our leadership and theirs, accept the same basic ideas, the most consistent side wins. After property came liberty. “The Muslim fundamentalist movement,” writes Yale historian Lamin Sanneh, “began in 1979 with the Iranian [theocratic] revolution . . .” (New York Times 9/23/01). During his first year as its leader, Ayatollah Khomeini, urging a Jihad against “the Great Satan,” kidnapped 52 U.S. diplomatic personnel and held them hostage; Carter’s reaction was [inaction] fumbling paralysis. About a decade later, Iran topped this evil. Khomeini issued his infamous Fatwa aimed at censoring, even outside his borders, any ideas uncongenial to Muslim sensibility. This was the meaning of his threat to kill British author Rushdie and to destroy his American publisher; their crime was the exercise of their right to express an unpopular intellectual viewpoint. The Fatwa was Iran’s attempt, reaffirmed after Khomeini’s death, to stifle, anywhere in the world, the very process of thought. Bush Sr. looked the other way. After liberty came American life itself. The first killers were the Palestinian hijackers of the late 1960s. But the killing spree which has now shattered our soaring landmarks, our daily routine, and our souls, began in earnest only after the license granted by Carter and Bush Sr. Many nations work to fill our body bags. But Iran, according to a State Department report of 1999, is “the most active state sponsor of terrorism,” training and arming groups from all over the Mideast, including Islamic Jihad, Hamas, and Hezbollah. Nor is Iran’s government now “moderating.” Five months ago, the world’s leading terrorist groups resolved to unite in a holy war against the U.S., which they called “a second Israel”; their meeting was held in Teheran. (Fox News 9/16/01) What has been the U.S. response to the above? In 1996, nineteen U.S. soldiers were killed in their barracks in Saudi Arabia. According to a front-page story in The New York Times (6/21/98): “Evidence suggesting that Iran sponsored the attack has further complicated the investigation, because the United States and Saudi Arabia have recently sought to improve relations with a new, relatively moderate Government in Teheran.” In other words, Clinton evaded Iran’s role because he wanted what he called “a genuine reconciliation.” In public, of course, he continued to vow that he would find and punish the guilty. This inaction of Clinton’s is comparable to his action after bin Laden’s attack on U.S. embassies in East Africa; his action was the gingerly bombing of two meaningless targets. Conservatives are equally responsible for today’s crisis, as Reagan’s record attests. Reagan not only failed to retaliate after 241 U.S. marines in Lebanon were slaughtered; he did worse. Holding that Islamic guerrillas were our ideological allies because of their fight against the atheistic Soviets, he methodically poured money and expertise into Afghanistan. This put the U.S. wholesale into the business of creating terrorists. Most of them regarded fighting the Soviets as only the beginning; our turn soon came. For over a decade, there was another guarantee of American impotence: the notion that a terrorist is alone responsible for his actions, and that each, therefore, must be tried as an individual before a court of law. This viewpoint, thankfully, is fading; most people now understand that terrorists exist only through the sanction and support of a government. We need not prove the identity of any of these creatures, because terrorism is not an issue of personalities. It cannot be stopped by destroying bin Laden and the al-Qaeda army, or even by destroying the destroyers everywhere. If that is all we do, a new army of militants will soon rise up to replace the old one. The behavior of such militants is that of the regimes which make them possible. Their atrocities are not crimes, but acts of war. The proper response, as the public now understands, is a war in self-defense. In the excellent words of Paul Wolfowitz, deputy secretary of defense, we must “end states who sponsor terrorism.” A proper war in self-defense is one fought without self-crippling [limiting] restrictions placed on our commanders in the field. It must be fought with the most effective weapons we possess (a few weeks ago, Rumsfeld refused, correctly, to rule out nuclear weapons). And it must be fought in a manner that secures victory as quickly as possible and with the fewest U.S. casualties, regardless of the countless innocents caught in the line of fire. These innocents suffer and die because of the action of their own government in sponsoring the initiation of force against America. Their fate, therefore, is their government’s moral responsibility. There is no way for our bullets to be aimed only at evil men.
Egoism is the source of life’s every value
Bernstein, 8
(Andrew Bernstein, professor of philosophy at Marist College and SUNY Purchase. “Objectivism in One Lesson” pg. 11-13) Henge
Readers of Ayn Rand's novels generally notice how purposeful, proud, and fulfilled her heroes are. These readers often raise the question: How realistic is it for her men and women to be so happy in a world torn by moral and psychological conflict? For example, in the current day, anti-heroes dominate serious literature and film; leading public figures are often guilty of crimes and/or serious moral transgressions; and some men's lives are fraught with psychological problems, including struggles with alcohol and drugs. And yet, in The Fountainhead Howard Roark proceeded purposefully and serenely forward, overcoming daunting obstacles, reaching his goals, gaining everything he desired. Readers wonder: Is this possible in real life? Are human beings capable of achieving such exalted moral stature? Can one live in the same manner as an Ayn Rand hero? To answer this question, let's consider several passages from her novels, scenes that dramatize the ennobled stature of Ayn Rand's heroes, and then proceed to extract from them some explanatory principles. In savoring and analyzing her heroes, it is helpful to remember this: she often pointed out that she became a philosopher as a necessary means of understanding the deeper principles animating her characters. In the first passage, the hero of The Fountainhead, the uncompromising architect, Howard Roark, witnesses the opening of his innovative apartment complex, the Enright House. Roark, who earlier had to close his office and work in a granite quarry because of lack of support for his revolutionary designs, savors his triumph. Hatless, standing at a parapet overlooking the East River in New York City, head thrown back and face uplifted toward the sun, he experiences the joyous pride of his accomplishment. A photographer, there to cover the opening for a local paper, sees Roark. The newsman thinks of something that has long puzzled him: "he had always wondered why the sensations one felt in dreams were so much more intense than anything one could experience in waking reality-why the horror was so total and the ecstasy so complete-and what was the extra quality which could never be recaptured afterward; the quality of what he felt when he walked down a path through tangled green leaves in a dream, in an air full of expectation, of causeless, utter rapture-and when he awakened he could not explain it, it had been just a path through some woods." The photographer thinks of it now because, for the first time, he sees that additional quality in a waking moment sees it in Roark's face uplifted toward his building. l One more scene will provide sufficient information to draw an important conclusion. As Roark's new ideas gradually caught hold, he worked on three major projects simultaneously: the Cord Building-an office tower in midtown Manhattan; the Aquitania Hotel on Central Park South; and the Stoddard Temple- a shrine to the human spirit-far to the north on the bluffs overlooking the Hudson River. His lover, Dominique Francon, posed for the statue for his temple. Roark arrived one night at the Temple's construction site to find the sculptor, Steven Mallory, and Dominique working late. Mallory, who knew nothing of Roark's relationship with Dominique, told the architect that they were not doing well, that Dominique could not quite capture the quality he sought. Dominique got dressed but took no part in the conversation. She stood and gazed at Roark. Suddenly, she threw off her robe and posed naked again. Then Mallory saw what he had struggled to see all day. "He saw her body standing before him straight and tense, her head thrown back ... but now her body was alive, so still that it seemed to tremble, saying what he had wanted to hear: a proud, reverent, enraptured surrender to a vision of her own ... ,,2 There are numerous similar scenes in The Fountainhead and Atlas Shrugged. What they show is that the essence of Ayn Rand's heroes is to burn with passion for values. Howard Roark is ecstatic at the completion of his building. Dominique experiences such reverence for Roark's achievements and character that the mere sight of him fills her with inspiration. In Atlas Shrugged, Dagny Taggart's love for her railroad, and Hank Rearden's for both his steel mills and Dagny herself, illustrate an identical theme. These men and women create deep meaning in their lives, which are then filled with joyous excitement. Further, they recognize that value achievement is a means to an end-their life and happiness. They understand that in order to live well, to flourish, to experience joy and exultation, they must pursue values that will, in fact, lead to these outcomes. In subsequent chapters, we will explore the specific values Ayn Rand held every individual should pursue, the means by which he should pursue them, and the reason such values are objective, i.e., derived fundamentally from facts, from reality, and not from subjective whim. But here, the preliminary point is that a rational man sees something as a value because he understands it improves his wellbeing-it contributes to both the sustenance and the enjoyment of his time on earth. Architecture, for example, is both the means by which Roark productively supports his life-and the most fundamental source of meaning in it. Therefore, the initial questions to be discussed are: What does it mean to actually value something? And, related: What role do personal values play in promoting an individual's happiness? To these questions Ayn Rand'!!\ answer is that values are those things or persons that fill a man's life with significance and purpose, those things that he considers worthy, valuable, important, the things he is willing to work for-to get or to keep. In Ayn Rand's words: '''Value' is that which one acts to gain and/or keep." Perhaps the key term in that definition is "acts." Values are always the object of an action. Whether a man loves education or money or art or a beautiful home or a particular man or woman or children or any and all of the above, his values are those things he considers so important that they impel him to purposeful, goal-directed action. In this regard, values must be carefully distinguished from dreams, wishes, and fantasies·3 For example, if a man states that five million dollars would be an enormous benefit to his life, but takes no practical steps to earn it, the money cannot properly be said to be one of his values; rather, it is no more than a wish or a pleasant fantasy. What it would take to transform this dream into a value would be action. If the individual gets a job and starts to earn money; if he works out a budget and begins to save; if he accepts a second job and saves all of the money he earns from it; if he invests his money and carefully monitors his gains; if he does all of this, then it can truthfully be claimed that wealth is a value to this man. An old saying states that actions speak louder than words, and nowhere is this as true as in the realm of values. Every man can identify his actual values and those of others-by identifying what each individual pursues in action. Ayn Rand's theory is one that proudly upholds personal values and a life filled with the things and persons an individual loves. For example, an individual might esteem an education in computer science, or a career in teaching, or a love relationship with a particular man or woman, or starting a family and rearing children, or one of a hundred other life-affirming goals. Whatever positive values an individual holds, he should indefatigably pursue them. Human beings, Ayn Rand argues, should seek their own happiness. They are not obligated to serve the needs of their family, to offer selfless service to God, or to sacrifice themselves for society. They should not renounce personal values. Rather, they should live and act selfishly. To be self-ish, in Ayn Rand's theory, is to hold and pursue meaningful, life-enhancing values. If a man were to be truly unselfish, and actually attempt to practice a self-sacrifice code, then he would have to renounce his personal values; the more urgent the value(s) he surrendered, the more "noble" his sacrifice would be considered. So, for example, if a young man surrenders the woman he loves to satisfy his mother's expectations, by these standards he is virtuous; if he additionally relinquishes career aspirations, his own apartment, and an independent life to stay home and care for her, the conventional code deems him even more "saintly." But after sacrificing his love, his career, and his autonomy, his life will be empty, drained of personal meaning, filled with only resentment and bitterness.
Vote negative as an act of heroism
The hero is committed to rational, life-promoting values—the choice is key
Bernstein, 8
(Andrew Bernstein, professor of philosophy at Marist College and SUNY Purchase. “Objectivism in One Lesson” pg. 57-59) Henge
That reason is man's means of survival has profound impact on the life of each individual. Based on this fundamental truth, Ayn Rand looks at man and observes a being who can control his own life and destiny. She does not see a being helplessly buffeted by social forces, as do contemporary Behaviorists and Marxists. She does not see a creature doomed by fate or tragic flaws, as did Sophocles and Shakespeare. Nor does she see a being wracked by repressed urges and torn by inner psychological conflicts, as do Freud and his heirs. She does not observe what other thinkers have claimed to observe. Ayn Rand looks at man and sees the possibility of towering heroism. The main characters of her novels make this abundantly clear. Observe how each is distinctively etched as a variation on a central theme. Howard Roark, for example, is an architectural genius who struggles for years against a conservative society antagonistic to his revolutionary designs. Hank Rearden is a superbly productive industrialist and innovative thinker who develops a new metal alloy-Rearden Metal-that is as superior to steel as steel is to iron. Oagny Taggart is a brilliant engineer who expertly runs a transcontinental railroad, who recognizes the merits of Rearden Metal before anyone else, and who stands against virtually an entire society to rebuild her railroad with the new substance rather than with steel. John Galt is a towering intellect-an exalted scientist, inventor, philosopher, statesman-a man whose accomplishments are so prodigious he could be compared only to such real-life geniuses as Aristotle, Leonardo da Vinci, and Isaac Newton. Ayn Rand's view of man's nature in one word is that he is a thinker. He is a being whose nature requires him to live by his own judgment, to never allow others dominance in his life, to neither conform nor rebel but to use his own mind. This, we have seen, is The Lesson of Objectivism: the mind is man's tool of survival and the deepest core of his nature. But the mind does not function automatically. Man is a being who must choose to be rational. This is what Ayn Rand means when she describes man as "a being of volitional consciousness." He must choose reason, he must choose reality, he must choose to live and function as man. 1 Human beings have free will. On Ayn Rand's distinctive theory, to say men have free will is to claim that they possess the power of choice, the capacity to govern the outcome of their own lives by means of the choices they make and the actions they perform based on them. It is to state that men are in charge of their own destinies, that they can select life-promoting values, enact the cause(s) requisite to achieve them, and thereby attain success and happiness. To a significant degree-despite such uncontrollable factors as physical make-up, the choices of others, and more-men can make their lives turn out the way they want. Put negatively, to possess free will means that there is no external power controlling a man's life, no outside agency necessitating its result. Over the centuries, numerous thinkers, known as determinists, have argued that man is a helpless puppet, controlled by a higher power, be it God or Satan or Fate-or today, in a more scientific era, by his genetic coding, "environmental conditioning" or "socialization." To support free will is to argue that determinism, in any and all of its variants, is false. On Ayn Rand's view. a man can achieve. survive and prosper on earth because his survival instrument is under his direct. volitional. individual control. The most fundamental choice possessed by human beings is: to think or not. Thinking does not occur automatically. It is not like sensory perception. For example, when the wind blows or the sun shines brightly, a man feels it on his skin whether he chooses to or not. Similarly, the noise of a car in the street or a television in the next room is heard involuntarily, with no special act of focus required on an individual's part. But reasoning requires a volitional act, a turning on of the cognitive apparatus, a process of focusing the mind. For example, an entrepreneur does not involuntarily, automatically think about the problems of production his firm faces; he must choose to do so. In any given moment, he is free to evade his responsibilities and turn off the mental switch. Similarly, a college student must voluntarily initiate his research and studying; he must choose to enter the library, open his books and concentrate on their meaning; in any moment, he is able to turn the mind off and let his studies lapse. To think is an act of choice ... Reason does not work automatically; thinking is not a mechanical process; the connections of logic are not made by instinct. The function of your stomach, lungs or heart is automatic; the function of your mind is not. In any hour and issue of your life, you are free to think or to evade that effort. But you are not free to escape from your nature, from the fact that reason is your means of survival-so that for you, who are a human being, the question "to be or not to be" is the question "to think or not to think.,,2 Man, as Ayn Rand explains him, is a being of volitional consciousness. Knowledge of the existence of one's own free will is achieved by direct introspective awareness. An individual can direct his mental attention inward and observe himself in the very act of choosing. The college student, for example, may introspectively watch as he lets his mind wander to daydreams of his girlfriend, but then re-focuses it on his physics textbook. The application of one's mind is under one's own voluntary control-and the processes of powering the mind's attention levels up or down are directly apparent to an individual's examination of his own internal mental states.
Case
Evaluate consequences
Jeffrey Isaac, James H. Rudy Professor of Political Science and director of the Center for the Study of Democracy and Public Life at Indiana University-Bloomington, Dissent, Vol. 49 No. 2, Spring 2002
As writers such as Niccolo Machiavelli, Max Weber, Reinhold Niebuhr, and Hannah Arendt have taught, an unyielding concern with moral goodness undercuts political responsibility. The concern may be morally laudable, reflecting a kind of personal integrity, but it suffers from three fatal flaws: (1) It fails to see that the purity of one's intention does not ensure the achievement of what one intends. Abjuring violence or refusing to make common cause with morally compromised parties may seem like the right thing; but if such tactics entail impotence, then it is hard to view them as serving any moral good beyond the clean conscience of their supporters; (2) it fails to see that in a world of real violence and injustice, moral purity is not simply a form of powerlessness; it is often a form of complicity in injustice. This is why, from the standpoint of politics--as opposed to religion--pacifism is always a potentially immoral stand. In categorically repudiating violence, it refuses in principle to oppose certain violent injustices with any effect; and (3) it fails to see that politics is as much about unintended consequences as it is about intentions; it is the effects of action, rather than the motives of action, that is most significant. Just as the alignment with "good" may engender impotence, it is often the pursuit of "good" that generates evil. This is the lesson of communism in the twentieth century: it is not enough that one's goals be sincere or idealistic; it is equally important, always, to ask about the effects of pursuing these goals and to judge these effects in pragmatic and historically contextualized ways. Moral absolutism inhibits this judgment. It alienates those who are not true believers. It promotes arrogance. And it undermines political effectiveness.   WHAT WOULD IT mean for the American left right now to take seriously the centrality of means in politics?  First, it would mean taking seriously the specific means employed by the September 11 attackers--terrorism. There is a tendency in some quarters of the left to assimilate the death and destruction of September 11 to more ordinary (and still deplorable) injustices of the world system--the starvation of children in Africa, or the repression of peasants in Mexico, or the continued occupation of the West Bank and Gaza by Israel. But this assimilation is only possible by ignoring the specific modalities of September 11. It is true that in Mexico, Palestine, and elsewhere, too many innocent people suffer, and that is wrong. It may even be true that the experience of suffering is equally terrible in each case. But neither the Mexican nor the Israeli government has ever hijacked civilian airliners and deliberately flown them into crowded office buildings in the middle of cities where innocent civilians work and live, with the intention of killing thousands of people. Al-Qaeda did precisely this. That does not make the other injustices unimportant. It simply makes them different. It makes the September 11 hijackings distinctive, in their defining and malevolent purpose--to kill people and to create terror and havoc. This was not an ordinary injustice. It was an extraordinary injustice. The premise of terrorism is the sheer superfluousness of human life. This premise is inconsistent with civilized living anywhere. It threatens people of every race and class, every ethnicity and religion. Because it threatens everyone, and threatens values central to any decent conception of a good society, it must be fought. And it must be fought in a way commensurate with its malevolence. Ordinary injustice can be remedied. Terrorism can only be stopped.  Second, it would mean frankly acknowledging something well understood, often too eagerly embraced, by the twentieth century Marxist left--that it is often politically necessary to employ morally troubling means in the name of morally valid ends. A just or even a better society can only be realized in and through political practice; in our complex and bloody world, it will sometimes be necessary to respond to barbarous tyrants or criminals, with whom moral suasion won't work. In such situations our choice is not between the wrong that confronts us and our ideal vision of a world beyond wrong. It is between the wrong that confronts us and the means--perhaps the dangerous means--we have to employ in order to oppose it. In such situations there is a danger that "realism" can become a rationale for the Machiavellian worship of power. But equally great is the danger of a righteousness that translates, in effect, into a refusal to act in the face of wrong. What is one to do? Proceed with caution. Avoid casting oneself as the incarnation of pure goodness locked in a Manichean struggle with evil. Be wary of violence. Look for alternative means when they are available, and support the development of such means when they are not. And never sacrifice democratic freedoms and open debate. Above all, ask the hard questions about the situation at hand, the means available, and the likely effectiveness of different strategies.  Most striking about the campus left's response to September 11 was its refusal to ask these questions. Its appeals to "international law" were naive. It exaggerated the likely negative consequences of a military response, but failed to consider the consequences of failing to act decisively against terrorism. In the best of all imaginable worlds, it might be possible to defeat al-Qaeda without using force and without dealing with corrupt regimes and political forces like the Northern Alliance. But in this world it is not possible. And this, alas, is the only world that exists. To be politically responsible is to engage this world and to consider the choices that it presents. To refuse to do this is to evade responsibility. Such a stance may indicate a sincere refusal of unsavory choices. But it should never be mistaken for a serious political commitment. 
Util is the only moral framework
Nye, 86 (Joseph S. 1986; Phd Political Science Harvard. University; Served as Assistant Secretary of Defense for International Security Affairs; “Nuclear Ethics” pg. 18-19)
The significance and the limits of the two broad traditions can be captured by contemplating a hypothetical case.34 Imagine that you are visiting a Central American country and you happen upon a village square where an army captain is about to order his men to shoot two peasants lined up against a wall. When you ask the reason, you are told someone in this village shot at the captain's men last night. When you object to the killing of possibly innocent people, you are told that civil wars do not permit moral niceties. Just to prove the point that we all have dirty hands in such situations, the captain hands you a rifle and tells you that if you will shoot one peasant, he will free the other. Otherwise both die. He warns you not to try any tricks because his men have their guns trained on you. Will you shoot one person with the consequences of saving one, or will you allow both to die but preserve your moral integrity by refusing to play his dirty game? The point of the story is to show the value and limits of both traditions. Integrity is clearly an important value, and many of us would refuse to shoot. But at what point does the principle of not taking an innocent life collapse before the consequentialist burden? Would it matter if there were twenty or 1,000 peasants to be saved? What if killing or torturing one innocent person could save a city of 10 million persons from a terrorists' nuclear device? At some point does not integrity become the ultimate egoism of fastidious self-righteousness in which the purity of the self is more important than the lives of countless others? Is it not better to follow a consequentialist approach, admit remorse or regret over the immoral means, but justify the action by the consequences? Do absolutist approaches to integrity become self-contradictory in a world of nuclear weapons? "Do what is right though the world should perish" was a difficult principle even when Kant expounded it in the eighteenth century, and there is some evidence that he did not mean it to be taken literally even then. Now that it may be literally possible in the nuclear age, it seems more than ever to be self-contradictory.35 Absolutist ethics bear a heavier burden of proof in the nuclear age than ever before.
Pursuit of heg inevitable—only a question of effectiveness	
Tellis ‘9 Ashley J. Tellis, senior associate at the Carnegie Endowment for International Peace specializing in international security, defense, and Asian strategic issues, Research Director of the Strategic Asia program at the National Bureau of Asian Research, “Preserving Hegemony: The Strategic Tasks Facing the United States,” Global Asia, Vol. 4, No. 1, Spring 2009, http://globalasia.org/pdf/issue9/Ashley_J._Tellis.pdf
This hegemony is by no means fated to end any time soon, however, given that the United States remains predominant by most conventional indicators of national power. The character of the United States’ hegemonic behavior in the future will thus remain an issue of concern both within the domestic polity and internationally. Yet the juvenescence of the United States’ “unipolar moment,” combined with the disorientation produced by the September 11 attacks, ought to restrain any premature generalization that the imperial activism begun by the Clinton administration, and which the Bush administration took to its most spirited apotheosis, would in some way come to define the permanent norm of US behavior in the global system. In all probability, it is much more likely that the limitations on US power witnessed in Afghanistan and Iraq will produce a more phlegmatic and accommodating United States over the longer term, despite the fact that the traditional US pursuit of dominance — understood as the quest to maintain a preponderance of power, neutralize threatening challengers, and protect freedom of action, goals that go back to the foundations of the republic — is unlikely to be extinguished any time soon. Precisely because the desire for dominance is likely to remain a permanent feature of US geopolitical ambitions — even though how it is exercised will certainly change in comparison to the Bush years — the central task facing the next administration will still pertain fundamentally to the issue of US power. This concern manifests itself through the triune challenges of: redefining the United States’ role in the world, renewing the foundations of US strength, and recovering the legitimacy of US actions. In other words, the next administration faces the central task of clarifying the character of US hegemony, reinvigorating the material foundations of its power, and securing international support for its policies.
Heg key to stability—transition causes war
Zhang and Shi 11 [Yuhan, Carnegie Endowment for International Peace and Lin Shi, Columbia University, “America’s decline: A harbinger of conflict and rivalry,” http://www.eastasiaforum.org/2011/01/22/americas-decline-a-harbinger-of-conflict-and-rivalry, January 22, 2011, SSanchez]
Over the past two decades, no other state has had the ability to seriously challenge the US military. Under these circumstances, motivated by both opportunity and fear, many actors have bandwagoned with US hegemony and accepted a subordinate role. Canada, most of Western Europe, India, Japan, South Korea, Australia, Singapore and the Philippines have all joined the US, creating a status quo that has tended to mute great power conflicts. However, as the hegemony that drew these powers together withers, so will the pulling power behind the US alliance. The result will be an international order where power is more diffuse, American interests and influence can be more readily challenged, and conflicts or wars may be harder to avoid. As history attests, power decline and redistribution result in military confrontation. For example, in the late 19th century America’s emergence as a regional power saw it launch its first overseas war of conquest towards Spain. By the turn of the 20th century, accompanying the increase in US power and waning of British power, the American Navy had begun to challenge the notion that Britain ‘rules the waves.’ Such a notion would eventually see the US attain the status of sole guardians of the Western Hemisphere’s security to become the order-creating Leviathan shaping the international system with democracy and rule of law. Defining this US-centred system are three key characteristics: enforcement of property rights, constraints on the actions of powerful individuals and groups and some degree of equal opportunities for broad segments of society. As a result of such political stability, free markets, liberal trade and flexible financial mechanisms have appeared. And, with this, many countries have sought opportunities to enter this system, proliferating stable and cooperative relations. However, what will happen to these advances as America’s influence declines? Given that America’s authority, although sullied at times, has benefited people across much of Latin America, Central and Eastern Europe, the Balkans, as well as parts of Africa and, quite extensively, Asia, the answer to this question could affect global society in a profoundly detrimental way. Public imagination and academia have anticipated that a post-hegemonic world would return to the problems of the 1930s: regional blocs, trade conflicts and strategic rivalry. Furthermore, multilateral institutions such as the IMF, the World Bank or the WTO might give way to regional organisations. For example, Europe and East Asia would each step forward to fill the vacuum left by Washington’s withering leadership to pursue their own visions of regional political and economic orders. Free markets would become more politicised — and, well, less free — and major powers would compete for supremacy. Additionally, such power plays have historically possessed a zero-sum element. In the late 1960s and 1970s, US economic power declined relative to the rise of the Japanese and Western European economies, with the US dollar also becoming less attractive. And, as American power eroded, so did international regimes (such as the Bretton Woods System in 1973). A world without American hegemony is one where great power wars re-emerge, the liberal international system is supplanted by an authoritarian one, and trade protectionism devolves into restrictive, anti-globalisation barriers. This, at least, is one possibility we can forecast in a future that will inevitably be devoid of unrivalled US primacy.
Extinction outweighs everything
Bostrum 12 (Nick, Professor of Philosophy at Oxford, directs Oxford's Future of Humanity Institute and winner of the Gannon Award, Interview with Ross Andersen, correspondent at The Atlantic, 3/6, “We're Underestimating the Risk of Human Extinction”, http://www.theatlantic.com/technology/archive/2012/03/were-underestimating-the-risk-of-human-extinction/253821/)
Bostrom, who directs Oxford's Future of Humanity Institute, has argued over the course of several papers that human extinction risks are poorly understood and, worse still, severely underestimated by society. Some of these existential risks are fairly well known, especially the natural ones. But others are obscure or even exotic. Most worrying to Bostrom is the subset of existential risks that arise from human technology, a subset that he expects to grow in number and potency over the next century. Despite his concerns about the risks posed to humans by technological progress, Bostrom is no luddite. In fact, he is a longtime advocate of transhumanism---the effort to improve the human condition, and even human nature itself, through technological means. In the long run he sees technology as a bridge, a bridge we humans must cross with great care, in order to reach new and better modes of being. In his work, Bostrom uses the tools of philosophy and mathematics, in particular probability theory, to try and determine how we as a species might achieve this safe passage. What follows is my conversation with Bostrom about some of the most interesting and worrying existential risks that humanity might encounter in the decades and centuries to come, and about what we can do to make sure we outlast them. Some have argued that we ought to be directing our resources toward humanity's existing problems, rather than future existential risks, because many of the latter are highly improbable. You have responded by suggesting that existential risk mitigation may in fact be a dominant moral priority over the alleviation of present suffering. Can you explain why? Bostrom: Well suppose you have a moral view that counts future people as being worth as much as present people. You might say that fundamentally it doesn't matter whether someone exists at the current time or at some future time, just as many people think that from a fundamental moral point of view, it doesn't matter where somebody is spatially---somebody isn't automatically worth less because you move them to the moon or to Africa or something. A human life is a human life. If you have that moral point of view that future generations matter in proportion to their population numbers, then you get this very stark implication that existential risk mitigation has a much higher utility than pretty much anything else that you could do. There are so many people that could come into existence in the future if humanity survives this critical period of time---we might live for billions of years, our descendants might colonize billions of solar systems, and there could be billions and billions times more people than exist currently. Therefore, even a very small reduction in the probability of realizing this enormous good will tend to outweigh even immense benefits like eliminating poverty or curing malaria, which would be tremendous under ordinary standards. 
Decrease of American pressure allows al Qaeda renaissance	
Riedel, 13
Riedel, Bruce. Director of Brookings new Intelligence Project.  July 26th, 2013. “Al Qaeda Is Back” The Daily Beast. http://www.thedailybeast.com/articles/2013/07/26/al-qaeda-is-back.html -Veeder
[bookmark: body_text10][bookmark: body_text11]The regeneration of al Qaeda in Iraq and its spread into Syria and Lebanon has important lessons for dealing with al Qaeda in South Asia. In the last five years President Obama has made considerable gains in disrupting and dismantling the al Qaeda core leadership in Pakistan, as he promised he would. Bin Laden’s death, and the death of many of his key lieutenants by drones, has put the mother ship of al Qaeda on the defensive. But it too is not defeated.¶ Al Qaeda in Pakistan is embedded in a deep network of support groups, including the Taliban and Lashkar e Tayyiba, which help protect it and give it sanctuary, especially in cities like Karachi. It is under virtually no pressure from the Pakistani government. The government’s own secret investigation of how bin Laden lived for almost a decade inside Pakistan before the SEALs delivered justice concludes that the Pakistani intelligence service, ISI, is either hopelessly incompetent or complicit in working with al Qaeda.¶ All of which means that if American pressure on al Qaeda in Pakistan diminishes after the NATO withdrawal of combat forces next year from Afghanistan, we can expect a rapid regeneration of al Qaeda in Pakistan. The drones all fly from bases in Afghanistan, without which there is no pressure on al Qaeda next door in Pakistan. Iraq is a sobering lesson in what happens when a battered al Qaeda movement gets a second chance. 
Pakistani terrorists would get a nuclear weapon
Gregory, 13
Gregory, Shaun. Professor of International Security in the School of Government and International Affairs at Durham University. June 4th, 2013. “The Terrorist Threat to Nuclear Weapons in Pakistan. “ European Leadership Network.  http://www.europeanleadershipnetwork.org/the-terrorist-threat-to-nuclear-weapons-in-pakistan_613.html --Veeder
All nuclear weapons states understand, however, that the terrorist threat to nuclear weapons and nuclear weapons related technology is a dynamic and evolving one, shaped by factors which are both endogenous and exogenous to the terrorist groups themselves. The SPD (and behind them the United States and the wider international community) understands that the rapid growth of Pakistan’s nuclear arsenal - as numbers increase, types of nuclear weapons diversify, and new fissile material production facilities come on stream – increases the security and safety challenges. So too does the proliferation and strength of terrorist groups in Pakistan, including those such as Al-Qaeda which have articulated a desire to possess nuclear weapons or other WMD, and closely allied groups like the Mehsud Pakistan Taliban, Lashkar-e-Jhangvi and Jaish-e-Muhammed which have shown themselves capable of striking against hardened military targets in Pakistan.¶ In the near to medium term therefore the terrorist threat to Pakistan’s nuclear weapons and nuclear weapons materials centres on three core concerns. The first of these is the evolving modalities of terrorist attacks which have demonstrated the terrorists’ ability to penetrate security around the approaches to hardened military targets (including some thought to have nuclear roles) at the missile storage facility at Sargodha (November 2007), the aerospace complex at Kamra (December 2007), and munitions complex at Wah (August 2008) and subsequent attacks which have demonstrated the capacity to go further to penetrate base perimeters and – crucially – to hold space within those bases for many hours, including the attacks on the Pakistan Army’s GHQ (October 2009), the Pakistan naval base at Mehran (May 2011), and at Kamra again (August 2012). The consequent concern must be that such tactics will be applied to known nuclear weapons storage facilities and might allow terrorists to gain direct access to storage bunkers. Even if they could not penetrate these bunkers for terrorists to reach so far would be a game-changer.¶ The second related concern is to be found in the anxiety about insider collusion. Notwithstanding the barriers of recruitment selection, screening, off-rotation, and intelligence scrutiny it is clear that Islamist and terrorist sympathies do exist within the Pakistan armed forces and it is also clear that some of the terrorist attacks listed above appear to have had insider help (for example in knowledge of base defences, the use of plans of military bases, access to military IDs, and so forth).¶ Finally Pakistan’s nuclear weapons and nuclear weapons components, like those of all nuclear weapons states, exist in a cycle of manufacture, transport, storage, deployment, maintenance and refurbishment and are consequently moved about the country and are periodically to be found in civilian sector facilities. At various points in this cycle the weapons or weapons components are temporarily less secure than they would be in hardened military facilities and therefore are at greater risk than formal arrangements would suggest.
Nuke terror causes global nuclear exchange
Ayson ‘10 Robert Ayson, Professor of Strategic Studies and Director of the Centre for Strategic Studies: New Zealand at the Victoria University of Wellington, “After a Terrorist Nuclear Attack: Envisaging Catalytic Effects,” Studies in Conflict & Terrorism, Volume 33, Issue 7, July 2010, informaworld
A terrorist nuclear attack, and even the use of nuclear weapons in response by the country attacked in the first place, would not necessarily represent the worst of the nuclear worlds imaginable. Indeed, there are reasons to wonder whether nuclear terrorism should ever be regarded as belonging in the category of truly existential threats. A contrast can be drawn here with the global catastrophe that would come from a massive nuclear exchange between two or more of the sovereign states that possess these weapons in significant numbers. Even the worst terrorism that the twenty-first century might bring would fade into insignificance alongside considerations of what a general nuclear war would have wrought in the Cold War period. And it must be admitted that as long as the major nuclear weapons states have hundreds and even thousands of nuclear weapons at their disposal, there is always the possibility of a truly awful nuclear exchange taking place precipitated entirely by state possessors themselves. But these two nuclear worlds—a non-state actor nuclear attack and a catastrophic interstate nuclear exchange—are not necessarily separable. It is just possible that some sort of terrorist attack, and especially an act of nuclear terrorism, could precipitate a chain of events leading to a massive exchange of nuclear weapons between two or more of the states that possess them. In this context, today’s and tomorrow’s terrorist groups might assume the place allotted during the early Cold War years to new state possessors of small nuclear arsenals who were seen as raising the risks of a catalytic nuclear war between the superpowers started by third parties. These risks were considered in the late 1950s and early 1960s as concerns grew about nuclear proliferation, the so-called n+1 problem. t may require a considerable amount of imagination to depict an especially plausible situation where an act of nuclear terrorism could lead to such a massive inter-state nuclear war. For example, in the event of a terrorist nuclear attack on the United States, it might well be wondered just how Russia and/or China could plausibly be brought into the picture, not least because they seem unlikely to be fingered as the most obvious state sponsors or encouragers of terrorist groups. They would seem far too responsible to be involved in supporting that sort of terrorist behavior that could just as easily threaten them as well. Some possibilities, however remote, do suggest themselves. For example, how might the United States react if it was thought or discovered that the fissile material used in the act of nuclear terrorism had come from Russian stocks,40 and if for some reason Moscow denied any responsibility for nuclear laxity? The correct attribution of that nuclear material to a particular country might not be a case of science fiction given the observation by Michael May et al. that while the debris resulting from a nuclear explosion would be “spread over a wide area in tiny fragments, its radioactivity makes it detectable, identifiable and collectable, and a wealth of information can be obtained from its analysis: the efficiency of the explosion, the materials used and, most important … some indication of where the nuclear material came from.”41 Alternatively, if the act of nuclear terrorism came as a complete surprise, and American officials refused to believe that a terrorist group was fully responsible (or responsible at all) suspicion would shift immediately to state possessors. Ruling out Western ally countries like the United Kingdom and France, and probably Israel and India as well, authorities in Washington would be left with a very short list consisting of North Korea, perhaps Iran if its program continues, and possibly Pakistan. But at what stage would Russia and China be definitely ruled out in this high stakes game of nuclear Cluedo? In particular, if the act of nuclear terrorism occurred against a backdrop of existing tension in Washington’s relations with Russia and/or China, and at a time when threats had already been traded between these major powers, would officials and political leaders not be tempted to assume the worst? Of course, the chances of this occurring would only seem to increase if the United States was already involved in some sort of limited armed conflict with Russia and/or China, or if they were confronting each other from a distance in a proxy war, as unlikely as these developments may seem at the present time. The reverse might well apply too: should a nuclear terrorist attack occur in Russia or China during a period of heightened tension or even limited conflict with the United States, could Moscow and Beijing resist the pressures that might rise domestically to consider the United States as a possible perpetrator or encourager of the attack? Washington’s early response to a terrorist nuclear attack on its own soil might also raise the possibility of an unwanted (and nuclear aided) confrontation with Russia and/or China. For example, in the noise and confusion during the immediate aftermath of the terrorist nuclear attack, the U.S. president might be expected to place the country’s armed forces, including its nuclear arsenal, on a higher stage of alert. In such a tense environment, when careful planning runs up against the friction of reality, it is just possible that Moscow and/or China might mistakenly read this as a sign of U.S. intentions to use force (and possibly nuclear force) against them. In that situation, the temptations to preempt such actions might grow, although it must be admitted that any preemption would probably still meet with a devastating response.
The affirmative’s cry against the evils of western colonialism portrays actions of the past as the root of all evil.  This form of guilt-driven politics creates an infinite debt that must be relentlessly atoned for
Bruckner 1986
(Pascal, maître de conférences at the Institut d’Études Politiques de Paris, and collaborator at the Nouvel Observateur, “Tears of the White Man – Compassion as Contempt”, Ch.1 Page 3 & 4) MattG
Innocence corrupted by science, good misled by evil—both themes of this turn-of-the-century pot-boiler, a mixture of melodrama and social fantasy, are still prominent today. Interestingly, they predominate not in literature, but in politics, particularly in relations between the Northern and Southern hemispheres. In almost identical language, the callow Third World is described as having been robbed of its natural goodness by a diabolical and corrupting West. In fact, every Westerner is presumed guilty until proven innocent. We Europeans have been raised to detest ourselves, certain that, within our world, there is a certain essential evil that must be relentlessly atoned for. This evil is known by two terms-colonialism and imperialism. And it can be summed up in a few figures—tens of millions of Indians wiped out by the conquistadores, two hundred million Africans deported or dead in the slave trade, and the millions of Asians, Arabs, and Africans killed during colonial wars and wars of liberation- 
[bookmark: _Toc302165686]The plan merely reverts oppression and dehumanizes anyone from America—this increases violence and turns the case
Bruckner 1986
(Pascal, maître de conférences at the Institut d’Études Politiques de Paris, and collaborator at the Nouvel Observateur, “Tears of the White Man – Compassion as Contempt”, Ch.1 Page 17) MattG
An expression invented by a famous American anti-war linguist to describe his country made a stir at this time: the Bloodbath Archipelago, as opposed to Solzhenitsyn's Gulag Archipelago.13 The United States unleashed unlimited resources for killing because of a profound internal moral putrefaction.14 There was no "American way of life," only an American way of death. This insane civilization was rapidly self-destructing before our eyes, and Rene" Dumont perceived a general failure throughout its inhuman supercities when he declared in 1973 that "New York had already become almost unlivable,"15 and was destined for a speedy ruin because of the combined effects of unemployment, garbage, and crime.
Occidentalist persecution of Western ideals and hatred of the West allows brutes to rise to power. The impact is persecution, discrimination, torture, suppression, and ultimately, death. 
Burma & Margalit 4 (Ian Buruma is writer for The New York Review of Books, The New Yorker, The New York Times. Currently Henry R. Luce Professor of Democracy, Human Rights, and Journalism at Bard College, Annandale-on-Hudson, NY. Avishai Margalit is the George F. Kennan Professor at the Institue for Advanced Study in Princeton, and Professor Emeritus in Philosophy at the Hebrew University of Jerusalem. OCCIDENTALISM: THE WEST IN THE EYES OF ITS ENEMIES. ISBN: 0-14-303487-1, pg. 41-42)IAA 
The horizon of Mao’s rural revolution went far beyond Shanghai. His idea of a rural revolt was not limited to China. Mao saw himself as the champion of the entire Third World. And so did his sympathizers of the West. For all those who hated the Bourgeois West, Maoism promised a way out of capitalist alienation, urban decadence, Western imperialism, selfish individualism, cold reason, and modern anomie. Under Mao, warm human bonds would be restored, life would have deep meaning once again, and people would have faith. The Country would finally strike back, just as God once had his revenge on Babylon, and as a new generation of holy warriors is attempting to do today. Mao’s most immediate target was the “Westernized” city dwelling bourgeoisie. In the autumn of 1951, he unleashed a succession of bloody campaigns against bourgeois capitalists and intellectuals. “Tiger-hunting teams” were sent out to gather likely suspects for public humiliation, torture, and, for several hundred thousand people, death. Intellectuals, Mao declared, had to be cleansed of bourgeois ideology, especially individualism and pro-Americanism. Small fry would be sent to hard labor camps, but the worst offenders were immediately shot. The assault on the urban middle class went  on for more than a decade. A speech Mao gave to Party leaders in 1955 is couched in the brutal rhetoric of Marxism-Leninism, but it shares a common loathing with other revolutionaries who would bring the pillars of the City down: On this matter, we are quite heartless! On this matter, Marxism is indeed cruel and has little mercy, for it is determined to exterminate imperialism, feudalism, capitalism, and small production to boot….Some of our comrades are too kind, they are not tough enough, in other words, they are not so Marxist. It is a very good thing, and a significant one too, to exterminate the bourgeoisie and capitalism in China. Our aim is to exterminate capitalism, obliterate it from the face of the earth and make it a thing of the past.15
Their criticism of America is merely a displacement of their own guilt and anger over their own weakness—this proliferates amongst liberals and manifests itself in hatred.
Bruckner 1986
(Pascal, maître de conférences at the Institut d’Études Politiques de Paris, and collaborator at the Nouvel Observateur, “Tears of the White Man – Compassion as Contempt”, Ch.1 Page 16) MattG
Western Europe knew that, without the help of the Marines, they would purely and simply have been wiped off the map. But some forms of generosity are insulting. Because salvation came from the outside— except for some weak internal resistance whose effect was more symbolic than military (De Gaulle's genius was to purge France of the dishonor of collaboration)— America showed very clearly the life force that had once been alive in Europe. The little American cousin had surpassed her European elders in vigor, power, and creativity. It is hard to forgive assistance when it shows up such weakness. And so, the liberator of 1944 became the enemy of mankind. From then on, every occasion was sought to get back at the USA, at least symbolically. The Cold War, McCarthyism, and then the Korean War were to constitute the first occasions for an outpouring of bitterness. For a degenerate Europe that had watched rather than participated in history, however, there was a particularly sweet revenge to be taken on a New World that was still trying to teach it something when the first units of the American expeditionary forces landed in Saigon in 1965. The old whore, poor and needy, scolded the young prostitute for her wrongdoing, in order to expunge her own earlier misdeeds. On the morrow of the Algerian War and its bloody excesses, what a pleasure it was for the French to unload the colonial burden on Uncle Sam, who, as it happened, had shown a remarkable hypocrisy. Nobody in Paris had forgotten that the Eisenhower administration had refused to help the defeated French army at Dien Bien Phu on May 7, 1954. Upon our transatlantic cousin, who pillaged Central America, re-established dictatorship in Santo Domingo, showered fire and napalm on Viet-cong guerrillas, organized the blocade of Cuba, and overthrew the socialist regime of Allende, we could vomit forth accusations of what we ourselves once were  the inheritors of a colonial culture and we could be repulsed by an image that horrified us. Faced with rejection from the four corners of the world, in the face of European traditions of culture and refinement America the Evil was showing all the symptoms by which the guilt of the West was known—she was rich to the point of satiety; imperialistic, domineering, insolent, and polluting; alienating her youth; exploiting her minorities; glorifying her foundation on genocide; a prospering only because of massacre and murder. She was a nation that had replaced the good things in life with the pursuit of profit, and moral values with the cult of the almighty dollar. In a word, she was the very apotheosis of rapacity and violence.
Blaming the US for violence committed by others permits totalitarian governments and violent radicals to commit atrocities—only to have those atrocities blamed on the United States and require atonement in a vicious cycle of guilt.
Beer 1986 
(William R., a professor of sociology at Brooklyn College, introduction to “Tears of the White Man: Compassion as Contempt”Page XIV of Intro,) MattG 
Third-Worldism, then, is a sign of the intellectual sterility of the Left, which must seek abroad for people to liberate because class struggle and Marxian revolution are becoming increasingly irrelevant at home. The course of Third-Worldism in the United States has been quite different, and in its peculiarly American guise, remains politically influential. It also takes on some different forms. Still, in America, as in France, the downtrodden countries of the world are glorified, while the West is denigrated. Third-Worldists never criticize Soviet colonialism in Central Asia, Chinese Communist colonialism in Tibet, or Vietnamese colonialism in Cambodia. Third-Worldism is directed almost exclusively against capitalist democracies. Noam Chomsky, for example, one of the best-known American Third-Worldists, blames the United States for the numerous "bloodbaths'' that have occurred since World War II. Even when massacres and repression are the work of leftist totalitarians, Chomsky holds the United States responsible, because its lack of acceptance drives leftist totalitarians to their actions (cf. Chomsky, Towards a New Cold War, Pantheon, 1982, esp. pp. 22-29). William Shawcross, too, performs the intellectual acrobatics needed to achieve this posture. In Sideshow (Simon and Schuster, 1979), his famous book on Cambodia, Shaw-cross attempts to blame the United States for the holocaust perpetrated by the Khmers Rouges. He alleges that the Khmers Rouges arose from the "inferno" that was created by American policy. "Statesmen must be judged by the consequences of their actions. Whatever Nixon and Kissinger intended for Cambodia, their efforts created catastrophe. . . . Cambodia was not a mistake; it was a crime" (p. 396). Simply put, Shawcross's argument says that Communists commit genocide and America is responsible. Chomsky and Shawcross are only two among many who unfailingly conclude that American policy must be held accountable for the "excesses" of Third World revolutionaries.
2NC—Framework
2NC—Dem Delib OV
And, democratic deliberation is an all-powerful praxis empirically proven to help citizens become appreciative of the collective problems we face—the only way to revive politics is to align debate with the model we propose
Gundersen 2000
(Adolf G. Gundersen, Associate Professor of Political Science at Texas A&M, 2000, Political Theory and Partisan Politics, p. 108-9m, Dil)
Will deliberation work the same way among ordinary citizens? Yes and no. Yes, deliberation will tend to heighten citizens appreciation of their interdependence. At the same time, the results are likely to be analogous rather than identical to those in formal governmental bodies, since citizen deliberation must of course function in the absence of the institutional interdependence established by the US constitution, with its clear specification of joint responsibilities. The theoretical mutuality of interests assumed by the Constitution exists among ordinary citizens, too. The difference is that they have only their interests, not the impetus of divided power, to encourage them to discover and articulate them. Granted. But once they begin to do so, they are every bit as likely to succeed as the average representative. Citizen deliberation, in other words, will intensify citizens' appreciation of interdependence. Although I cannot prove the point, there are compelling reasons to think that citizen deliberation yields an awareness of overlapping interests. I have already alluded to the first, and perhaps most telling of these: if governors in a system of divided government such as our own succeed in deliberating their way to the public interest (however imperfectly or irregularly), surely ordinary citizens can be counted upon to do the same thing. Indeed, if my initial argument that decision-making spells the end of deliberation is on the mark, then we have good reason to expect citizens to deliberate better than their representatives. One can add to these theoretical considerations a lengthening list of empirical findings which suggest not only that citizens are willing and able to engage in political deliberation, but also that they are quite able to do so—able, that is, precisely in the sense of coming to a deeper appreciation of the collective nature of the problems they face (Dale et al. 1995; Gundersen 1995; Dryzek 1990; see also Gundersen n.d., chapter 4). In the end, the claim that deliberation enhances interdependence is hardly a radical one. After all, if deliberation will of itself diminish partisanship, as I started out by saying, it must at the same time enhance interdependence. To aim between Athens and Philadelphia requires, perhaps more than anything else, a changed way of thinking about partisanship. Institutions and ways of thinking tend to change together; hence if the institutional reorientation suggested here is to take root, it must be accompanied by a new way of thinking about partisanship. Shifting our appraisal of partisanship will amount to a nothing less than a new attitude toward politics. It will require that we aspire to something new, something that is at once less lofty (and less threatening) than the unity to which direct democracy is supposed to lead, but more democratic (and more deliberative) than encouraging political deliberation among a selected group of representatives. As I argued above, it will require that we seek to stimulate deliberation among all citizens. With Madison, we need to view partisanship as inevitable. Collective choice, indeed choice itself, is a partisan affair. But we also need to resist the equation of politics and partisanship. If politics is seen as nothing more than a clash of partisan interests, it is likely to stay at that level. Conversely, for deliberation to work, it must be seen as reasonable, if not all-illuminating—as efficacious, if not all-powerful. At the same time, of course, citizens must borrow a page from the participatory democrat's book by coming to view deliberation as their responsibility rather than something that is done only by others in city hall, the state capitol, or Congress—others who are, after all, under direct and constant pressure to act rather than deliberate. Politics, in other words, must be resuscitated as an allegiance to democratic deliberation.

2NC—Decision Making
The critical thinking of our model is necessary for reasoned decisionmaking
Steinberg and Freeley 2008
(David L Steinberg is a professor of communication studies – University of Miami, and Austin J Freeley is a criminal, civil rights law, and personal injury attorney., Argumentation and Debate: Critical Thinking for Reasoned Decision Making pg.3-4) MT
The ability of every decision maker to make good, reasoned, and ethical decisions relies heavily upon their ability to think critically. Critical thinking enables one to break argumentation down to its component parts in order to evaluate its relative validity and strength. Critical thinkers are better users of information, as well as better advocates. Colleges and universities expect their students to develop their critical thinking skills and may require students to take designated courses to that end. The importance and value of such study is widely recognized. The executive order establishing California’s requirement states: Instruction in critical thinking is designed to achieve an understanding of the relationship of language to logic, which would lead to the ability to analyze, criticize, and advocate ideas, to reason inductively and deductively, and to reach factual or judgmental conclusions based on sound inferences drawn from unambiguous statements of knowledge or belief. The minimal competence to be expected at the successful conclusion of instruction in critical thinking should be the ability to distinguish fact from judgment, belief from knowledge, and skills in elementary inductive and deductive processes, including an understanding of the formal and informal fallacies of language and thought. Competency in critical thinking is a prerequisite to participating effectively in human affairs, pursuing higher education, and succeeding in the highly competitive world of business and the professions. Michael Scriven and Richard Paul for the National Council for Excellence in Critical Thinking Instruction argued that the effective critical thinker:  raises vital questions and problems, formulating them clearly and precisely; gathers and assesses relevant information, using abstract ideas to interpret it effectively; comes to well-reasoned conclusions and solutions, testing them against relevant criteria and standards; thinks open-mindedly within alternative systems of thought, recognizing and assessing, as need be, their assumptions, implications, and practical consequences; and communicates effectively with others in figuring out solutions to complex problems. They also observed that critical thinking “entails effective communication and problem solving abilities and a commitment to overcome our native egocentrism and sociocentrism.” Debate as a classroom exercise and as a mode of thinking and behaving uniquely promotes development of each of these skill sets. Since classical times, debate has been one of the best methods of learning and applying the principles of critical thinking. Contemporary research confirms the value of debate. One study concluded: The impact of public communication training on the critical thinking ability of the participants is demonstrably positive. This summary of existing research reaffirms what many ex-debaters and others in forensics, public speaking, mock trial, or argumentation would support: participation improves the thinking of those involved.
2NC—Case
Heg
Heg solves global nuclear war—multiple hotspots
Brooks, Ikenberry, and Wohlforth, 13 [Stephen G. Brooks, G. John Ikenberry, and William C. Wohlforth, STEPHEN G. BROOKS is Associate Professor of Government at Dartmouth College. G. JOHN IKENBERRY is a Professor of Politics and International Affairs at Princeton University and Global Eminence Scholar at Kyung Hee University in Seoul. WILLIAM C. WOHLFORTH is a Professor of Government at Dartmouth College, January 2013, Lean Forward In Defense of American Engagement, http://www.twc.edu/sites/default/files/assets/academicCourseDocs/22.%20Brooks,%20Lean%20Forward.pdf, B. Morales]
¶ They are wrong. In making their case, advocates of retrenchment overstate the costs of the current grand strategy and understate its benefits. In fact, the budgetary savings of lowering the United States' international profile are debatable, and there is little evidence to suggest that an internationally engaged America provokes other countries to balance against it, becomes overextended, or gets dragged into unnecessary wars.¶ The benefits of deep engagement, on the other hand, are legion. U.S. security commitments reduce competition in key regions and act as a check against potential rivals. They help maintain an open world economy and give Washington leverage in economic negotiations. And they make it easier for the United States to secure cooperation for combating a wide range of global threats. Were the United States to cede its global leadership role, it would forgo these proven upsides while exposing itself to the unprecedented downsides of a world in which the country was less secure, prosperous, and influential.¶ AN AFFORDABLE STRATEGY¶ Many advocates of retrenchment consider the United States' assertive global posture simply too expensive. The international relations scholar Christopher Layne, for example, has warned of the country's "ballooning budget deficits" and argued that "its strategic commitments exceed the resources available to support them." Calculating the savings of switching grand strategies, however, is not so simple, because it depends on the expenditures the current strategy demands and the amount required for its replacement -- numbers that are hard to pin down.¶ If the United States revoked all its security guarantees, brought home all its troops, shrank every branch of the military, and slashed its nuclear arsenal, it would save around $900 billion over ten years, according to Benjamin Friedman and Justin Logan of the Cato Institute. But few advocates of retrenchment endorse such a radical reduction; instead, most call for "restraint," an "offshore balancing" strategy, or an "over the horizon" military posture. The savings these approaches would yield are less clear, since they depend on which security commitments Washington would abandon outright and how much it would cost to keep the remaining ones. If retrenchment simply meant shipping foreign-based U.S. forces back to the United States, then the savings would be modest at best, since the countries hosting U.S. forces usually cover a large portion of the basing costs. And if it meant maintaining a major expeditionary capacity, then any savings would again be small, since the Pentagon would still have to pay for the expensive weaponry and equipment required for projecting power abroad.¶ The other side of the cost equation, the price of continued engagement, is also in flux. Although the fat defense budgets of the past decade make an easy target for advocates of retrenchment, such high levels of spending aren't needed to maintain an engaged global posture. Spending skyrocketed after 9/11, but it has already begun to fall back to earth as the United States winds down its two costly wars and trims its base level of nonwar spending. As of the fall of 2012, the Defense Department was planning for cuts of just under $500 billion over the next five years, which it maintains will not compromise national security. These reductions would lower military spending to a little less than¶ ¶ three percent of GDP by 2017, from its current level of 4.5 percent. The Pentagon could save even more with no ill effects by reforming its procurement practices and compensation policies.¶ Even without major budget cuts, however, the country can afford the costs of its ambitious grand strategy. The significant increases in military spending proposed by Mitt Romney, the Republican candidate, during the 2012 presidential campaign would still have kept military spending below its current share of GDP, since spending on the wars in Afghanistan and Iraq would still have gone down and Romney's proposed nonwar spending levels would not have kept pace with economic growth. Small wonder, then, that the case for pulling back rests more on the nonmonetary costs that the current strategy supposedly incurs.¶ UNBALANCED¶ One such alleged cost of the current grand strategy is that, in the words of the political scientist Barry Posen, it "prompts states to balance against U.S. power however they can." Yet there is no evidence that countries have banded together in anti-American alliances or tried to match the United States' military capacity on their own -- or that they will do so in the future.¶ Indeed, it's hard to see how the current grand strategy could generate true counterbalancing. Unlike past hegemons, the United States is geographically isolated, which means that it is far less threatening to other major states and that it¶ faces no contiguous great-power rivals that could step up to the task of balancing against it. Moreover, any competitor would have a hard time matching the U.S. military. Not only is the United States so far ahead militarily in both quantitative and qualitative terms, but its security guarantees also give it the leverage to prevent allies from giving military technology to potential U.S. rivals. Because the United States dominates the high-end defense industry, it can trade access to its defense market for allies' agreement not to transfer key military technologies to its competitors. The embargo that the United States has convinced the EU to maintain on military sales to China since 1989 is a case in point.¶ If U.S. global leadership were prompting balancing, then one would expect actual examples of pushback -- especially during the administration of George W. Bush, who pursued a foreign policy that seemed particularly unilateral. Yet since the Soviet Union collapsed, no major powers have tried to balance against the United States by seeking to match its military might or by assembling a formidable alliance; the prospect is simply too daunting. Instead, they have resorted to what scholars call "soft balancing," using international institutions and norms to constrain Washington. Setting aside the fact that soft balancing is a slippery concept and difficult to distinguish from everyday diplomatic competition, it is wrong to say that the practice only harms the United States. Arguably, as the global leader, the United States benefits from employing soft-balancing-style leverage more than any other country. After all, today's rules and institutions came about under its auspices and largely reflect its interests, and so they are in fact tailor-made for soft balancing by the United States itself. In 2011, for example, Washington coordinated action with several Southeast Asian states to oppose Beijing's claims in the South China Sea by pointing to established international law and norms.¶ Another argument for retrenchment holds that the United States will fall prey to the same fate as past hegemons and accelerate its own decline. In order to keep its ambitious strategy in place, the logic goes, the country will have to divert resources away from more productive purposes -- infrastructure, education, scientific research, and so on -- that are necessary to keep its economy competitive. Allies, meanwhile, can get away with lower military expenditures¶ ¶ and grow faster than they otherwise would.¶ The historical evidence for this phenomenon is thin; for the most part, past superpowers lost their leadership not because they pursued hegemony but because other major powers balanced against them -- a prospect that is not in the cards today. (If anything, leading states can use their position to stave off their decline.) A bigger problem with the warnings against "imperial overstretch" is that there is no reason to believe that the pursuit of global leadership saps economic growth. Instead, most studies by economists find no clear relationship between military expenditures and economic decline.¶ To be sure, if the United States were a dramatic outlier and spent around a quarter of its GDP on defense, as the Soviet Union did in its last decades, its growth and competitiveness would suffer. But in 2012, even as it fought a war in Afghanistan and conducted counterterrorism operations around the globe, Washington spent just 4.5 percent of GDP on defense -- a relatively small fraction, historically speaking. (From 1950 to 1990, that figure averaged 7.6 percent.) Recent economic difficulties might prompt Washington to reevaluate its defense budgets and international¶ commitments, but that does not mean that those policies caused the downturn. And any money freed up from dropping global commitments would not necessarily be spent in ways that would help the U.S. economy.¶ Likewise, U.S. allies' economic growth rates have nothing to do with any security subsidies they receive from Washington. The contention that lower military expenditures facilitated the rise of Japan, West Germany, and other countries dependent on U.S. defense guarantees may have seemed plausible during the last bout of declinist anxiety, in the 1980s. But these states eventually stopped climbing up the global economic ranks as their per capita wealth approached U.S. levels -- just as standard models of economic growth would predict. Over the past 20 years, the United States has maintained its lead in per capita GDP over its European allies and Japan, even as those countries' defense efforts have fallen further behind. Their failure to modernize their militaries has only served to entrench the United States' dominance.¶ LED NOT INTO TEMPTATION¶ The costs of U.S. foreign policy that matter most, of course, are human lives, and critics of an expansive grand strategy worry that the United States might get dragged into unnecessary wars. Securing smaller allies, they argue, emboldens those states to take risks they would not otherwise accept, pulling the superpower sponsor into costly conflicts -- a classic moral hazard problem. Concerned about the reputational costs of failing to honor the country's alliance commitments, U.S. leaders might go to war even when no national interests are at stake.¶ History shows, however, that great powers anticipate the danger of entrapment and structure their agreements to protect themselves from it. It is nearly impossible to find a clear case of a smaller power luring a reluctant great power into war. For decades, World War I served as the canonical example of entangling alliances supposedly drawing great powers into a fight, but an outpouring of new historical research has overturned the conventional wisdom, revealing that the war was more the result of a conscious decision on Germany's part to try to dominate Europe than a case of alliance entrapment.¶ If anything, alliances reduce the risk of getting pulled into a conflict. In East Asia, the regional security agreements that Washington struck after World War II were designed, in the words of the political scientist Victor Cha, to "constrain anticommunist allies in the region that might engage in aggressive behavior against adversaries that could entrap the United States in an unwanted larger war." The same logic is now at play in the U.S.-Taiwanese relationship.¶ ¶ After cross-strait tensions flared in the 1990s and the first decade of this century, U.S. officials grew concerned that their ambiguous support for Taiwan might expose them to the risk of entrapment. So the Bush administration adjusted its policy, clarifying that its goal was to not only deter China from an unprovoked attack but also deter Taiwan from unilateral moves toward independence.¶ For many advocates of retrenchment, the problem is that the mere possession of globe-girdling military capabilities supposedly inflates policymakers' conception of the national interest, so much so that every foreign problem begins to look like America's to solve. Critics also argue that the country's military superiority causes it to seek total solutions to security problems, as in Afghanistan and Iraq, that could be dealt with in less costly ways. Only a country that possessed such awesome military power and faced no serious geopolitical rival would fail to be satisfied with partial fixes, such as containment, and instead embark on wild schemes of democracy building, the argument goes.¶ Furthermore, they contend, the United States' outsized military creates a sense of obligation to do something with it even when no U.S. interests are at stake. As Madeleine Albright, then the U.S. ambassador to the un, famously asked Colin Powell, then chairman of the Joint Chiefs of Staff, when debating intervention in Bosnia in 1993, "What's the point of having this superb military you're always talking about if we can't use it?"¶ If the U.S. military scrapped its forces and shuttered its bases, then the country would no doubt eliminate the risk of entering needless wars, having tied itself to the mast like Ulysses. But if it instead merely moved its forces over the horizon, as is more commonly proposed by advocates of retrenchment, whatever temptations there were to intervene would not disappear. The bigger problem with the idea that a forward posture distorts conceptions of the national interest, however, is that it rests on just one case: Iraq. That war is an outlier in terms of both its high costs (it accounts for some two-thirds of the casualties and budget costs of all U.S. wars since 1990) and the degree to which the United States shouldered them alone. In the Persian Gulf War and the interventions in Bosnia, Kosovo, Afghanistan, and Libya, U.S. allies bore more of the burden, controlling for the size of their economies and populations.¶ Besides, the Iraq war was not an inevitable consequence of pursuing the United States' existing grand strategy; many scholars and policymakers who prefer an engaged America strongly opposed the war. Likewise, continuing the current grand strategy in no way condemns the United States to more wars like it. Consider how the country, after it lost in Vietnam, waged the rest of the Cold War with proxies and highly limited interventions. Iraq has generated a similar reluctance to undertake large expeditionary operations -- what the political scientist John Mueller has dubbed "the¶ Iraq syndrome." Those contending that the United States' grand strategy ineluctably leads the country into temptation need to present much more evidence before their case can be convincing.¶ KEEPING THE PEACE¶ Of course, even if it is true that the costs of deep engagement fall far below what advocates of retrenchment claim, they would not be worth bearing unless they yielded greater benefits. In fact, they do. The most obvious benefit of the current strategy is that it reduces the risk of a dangerous conflict. The United States' security commitments deter states with aspirations to regional hegemony from contemplating expansion and dissuade U.S. partners from trying to solve security problems on their own in ways that would end up threatening other states.¶ Skeptics discount this benefit by arguing that U.S. security guarantees aren't necessary to prevent dangerous rivalries from erupting. They maintain that the high costs of territorial conquest and the many tools countries can use to signal¶ ¶ their benign intentions are enough to prevent conflict. In other words, major powers could peacefully manage regional multipolarity without the American pacifier.¶ But that outlook is too sanguine. If Washington got out of East Asia, Japan and South Korea would likely expand their military capabilities and go nuclear, which could provoke a destabilizing reaction from China. It's worth noting that during the Cold War, both South Korea and Taiwan tried to obtain nuclear weapons; the only thing that stopped them was the United States, which used its security commitments to restrain their nuclear temptations. Similarly, were the United States to leave the Middle East, the countries currently backed by Washington -- notably, Israel, Egypt, and Saudi Arabia -- might act in ways that would intensify the region's security dilemmas.¶ There would even be reason to worry about Europe. Although it's hard to imagine the return of great-power military competition in a post-American Europe, it's not difficult to foresee governments there refusing to pay the budgetary costs of higher military outlays and the political costs of increasing EU defense cooperation. The result might be a continent incapable of securing itself from threats on its periphery, unable to join foreign interventions on which U.S. leaders might want European help, and vulnerable to the influence of outside rising powers.¶ Given how easily a U.S. withdrawal from key regions could lead to dangerous competition, advocates of retrenchment tend to put forth another argument: that such rivalries wouldn't actually hurt the United States. To be sure, few doubt that the United States could survive the return of conflict among powers in Asia or the Middle East -- but at what¶ cost? Were states in one or both of these regions to start competing against one another, they would likely boost their military budgets, arm client states, and perhaps even start regional proxy wars, all of which should concern the United States, in part because its lead in military capabilities would narrow.¶ Greater regional insecurity could also produce cascades of nuclear proliferation as powers such as Egypt, Saudi Arabia, Japan, South Korea, and Taiwan built nuclear forces of their own. Those countries' regional competitors might then also seek nuclear arsenals. Although nuclear deterrence can promote stability between two states with the kinds of nuclear forces that the Soviet Union and the United States possessed, things get shakier when there are multiple nuclear rivals with less robust arsenals. As the number of nuclear powers increases, the probability of illicit transfers, irrational decisions, accidents, and unforeseen crises goes up.
WoT
Indefinite detention key to fighting the WOT
Kelley 12,
Michael earned a BA in philosophy from Northwestern University and a master's degree in journalism from Medill. “Why Losing Indefinite Detention Powers Would Be A Disaster For Obama” http://www.businessinsider.com/why-losing-indefinite-detention-powers-would-be-a-disaster-for-obama-2012-10#ixzz2hC5whUA4” , JA

There's a big story by Greg Miller in the Washington Post on how the Obama administration has expanded its powers in the War on Terror. Miller notes that the legal foundation for U.S. counterterrorism strategy is partially based on "the Congressional authorization to use military force" (AUMF) that was passed after 9/11. Specifically it seems to be based on an interpretation of the AUMF that was "reaffirmed" by the indefinite detention clause of the National Defense Authorization Act (NDAA). This explains why Obama is fighting so hard to keep the indefinite detention clause in effect. In court the government argued that the indefinite detention clause is simply a "reaffirmation" of the Authorization Use Of Military Force (AUMF), which gives the president authority "to use all necessary and appropriate force against those ... [who] aided the terrorist attacks that occurred on September 11, 2001 or harbored such organizations or persons." In the NDAA lawsuit, the government argued that the NDAA §1021 is simply an "affirmation" or "reaffirmation" of the AUMF. But the NDAA adds language to the AUMF when it says "The President also has the authority to detain persons who were part of or substantially supported, Taliban or al-Qaida forces or associated forces that are engaged in hostilities against the United States or its coalition partners, including any person who has committed a belligerent act, or has directly supported hostilities, in the aid of such enemy forces." That extra part is what Judge Katherine Forrest ruled unconstitutionally vague. And since Judge Forrest was careful to protect the AUMF in her permanent injunction, the government should be OK with that decision if the AUMF and NDAA indefinite detention powers are precisely the same. Tangerine Bolen, an activist and plaintiff on the NDAA lawsuit, told us that the government's reaction raised "significant red flags" that the indefinite detention clause is "a retroactive legislative fix ...[that] allows them to continue to arbitrarily apply indefinite detention to whomever they wish, whenever they wish, for whatever reasons they wish without being held accountable." Thus a victory for the plaintiffs in the NDAA lawsuit would strike down unjustified indefinite detention powers that the government has been claiming for years. "Our lawsuit is the lock on Pandora's box," Bolen said. "And Pandora's box is the overly broad application of the AUMF… [Blocking NDAA §1021] is to suddenly and sharply delimit powers upon which President Obama has come to rely wrongfully. He never should've had these powers. Bush never should've had these powers." The Post notes that critics of Obama's secret drone war argue that its legal justifications have become much weaker as "the drone campaign has expanded far beyond the core group of al-Qaeda operatives ... [and] officials see an array of emerging threats beyond Pakistan, Yemen and Somalia — the three countries where almost all U.S. drone strikes have occurred." Bolen argues that the "irreparable harm" is that the permanent injunction would possibly be "exposing illegal activities for the last decade. It could have such a set of ripple consequences: we could see people in the Bush administration, Obama administration and security agencies be investigated for how they have applied the AUMF. Obama could finally be forced to release all the prisoners at Guantanamo Bay who have been cleared for years. It's an incredible headache for him."
1NR—Case
Occidentalist persecution of Western ideals and hatred of the West allows brutes to rise to power. The impact is persecution, discrimination, torture, suppression, and ultimately, death. 
Burma & Margalit 4 (Ian Buruma is writer for The New York Review of Books, The New Yorker, The New York Times. Currently Henry R. Luce Professor of Democracy, Human Rights, and Journalism at Bard College, Annandale-on-Hudson, NY. Avishai Margalit is the George F. Kennan Professor at the Institue for Advanced Study in Princeton, and Professor Emeritus in Philosophy at the Hebrew University of Jerusalem. OCCIDENTALISM: THE WEST IN THE EYES OF ITS ENEMIES. ISBN: 0-14-303487-1, pg. 41-42)IAA 
The horizon of Mao’s rural revolution went far beyond Shanghai. His idea of a rural revolt was not limited to China. Mao saw himself as the champion of the entire Third World. And so did his sympathizers of the West. For all those who hated the Bourgeois West, Maoism promised a way out of capitalist alienation, urban decadence, Western imperialism, selfish individualism, cold reason, and modern anomie. Under Mao, warm human bonds would be restored, life would have deep meaning once again, and people would have faith. The Country would finally strike back, just as God once had his revenge on Babylon, and as a new generation of holy warriors is attempting to do today. Mao’s most immediate target was the “Westernized” city dwelling bourgeoisie. In the autumn of 1951, he unleashed a succession of bloody campaigns against bourgeois capitalists and intellectuals. “Tiger-hunting teams” were sent out to gather likely suspects for public humiliation, torture, and, for several hundred thousand people, death. Intellectuals, Mao declared, had to be cleansed of bourgeois ideology, especially individualism and pro-Americanism. Small fry would be sent to hard labor camps, but the worst offenders were immediately shot. The assault on the urban middle class went  on for more than a decade. A speech Mao gave to Party leaders in 1955 is couched in the brutal rhetoric of Marxism-Leninism, but it shares a common loathing with other revolutionaries who would bring the pillars of the City down: On this matter, we are quite heartless! On this matter, Marxism is indeed cruel and has little mercy, for it is determined to exterminate imperialism, feudalism, capitalism, and small production to boot….Some of our comrades are too kind, they are not tough enough, in other words, they are not so Marxist. It is a very good thing, and a significant one too, to exterminate the bourgeoisie and capitalism in China. Our aim is to exterminate capitalism, obliterate it from the face of the earth and make it a thing of the past.15
Their criticism of America is merely a displacement of their own guilt and anger over their own weakness—this proliferates amongst liberals and manifests itself in hatred.
Bruckner 1986
(Pascal, maître de conférences at the Institut d’Études Politiques de Paris, and collaborator at the Nouvel Observateur, “Tears of the White Man – Compassion as Contempt”, Ch.1 Page 16) MattG
Western Europe knew that, without the help of the Marines, they would purely and simply have been wiped off the map. But some forms of generosity are insulting. Because salvation came from the outside— except for some weak internal resistance whose effect was more symbolic than military (De Gaulle's genius was to purge France of the dishonor of collaboration)— America showed very clearly the life force that had once been alive in Europe. The little American cousin had surpassed her European elders in vigor, power, and creativity. It is hard to forgive assistance when it shows up such weakness. And so, the liberator of 1944 became the enemy of mankind. From then on, every occasion was sought to get back at the USA, at least symbolically. The Cold War, McCarthyism, and then the Korean War were to constitute the first occasions for an outpouring of bitterness. For a degenerate Europe that had watched rather than participated in history, however, there was a particularly sweet revenge to be taken on a New World that was still trying to teach it something when the first units of the American expeditionary forces landed in Saigon in 1965. The old whore, poor and needy, scolded the young prostitute for her wrongdoing, in order to expunge her own earlier misdeeds. On the morrow of the Algerian War and its bloody excesses, what a pleasure it was for the French to unload the colonial burden on Uncle Sam, who, as it happened, had shown a remarkable hypocrisy. Nobody in Paris had forgotten that the Eisenhower administration had refused to help the defeated French army at Dien Bien Phu on May 7, 1954. Upon our transatlantic cousin, who pillaged Central America, re-established dictatorship in Santo Domingo, showered fire and napalm on Viet-cong guerrillas, organized the blocade of Cuba, and overthrew the socialist regime of Allende, we could vomit forth accusations of what we ourselves once were  the inheritors of a colonial culture and we could be repulsed by an image that horrified us. Faced with rejection from the four corners of the world, in the face of European traditions of culture and refinement America the Evil was showing all the symptoms by which the guilt of the West was known—she was rich to the point of satiety; imperialistic, domineering, insolent, and polluting; alienating her youth; exploiting her minorities; glorifying her foundation on genocide; a prospering only because of massacre and murder. She was a nation that had replaced the good things in life with the pursuit of profit, and moral values with the cult of the almighty dollar. In a word, she was the very apotheosis of rapacity and violence.
Blaming the US for violence committed by others permits totalitarian governments and violent radicals to commit atrocities—only to have those atrocities blamed on the United States and require atonement in a vicious cycle of guilt.
Beer 1986 
(William R., a professor of sociology at Brooklyn College, introduction to “Tears of the White Man: Compassion as Contempt”Page XIV of Intro,) MattG 
Third-Worldism, then, is a sign of the intellectual sterility of the Left, which must seek abroad for people to liberate because class struggle and Marxian revolution are becoming increasingly irrelevant at home. The course of Third-Worldism in the United States has been quite different, and in its peculiarly American guise, remains politically influential. It also takes on some different forms. Still, in America, as in France, the downtrodden countries of the world are glorified, while the West is denigrated. Third-Worldists never criticize Soviet colonialism in Central Asia, Chinese Communist colonialism in Tibet, or Vietnamese colonialism in Cambodia. Third-Worldism is directed almost exclusively against capitalist democracies. Noam Chomsky, for example, one of the best-known American Third-Worldists, blames the United States for the numerous "bloodbaths'' that have occurred since World War II. Even when massacres and repression are the work of leftist totalitarians, Chomsky holds the United States responsible, because its lack of acceptance drives leftist totalitarians to their actions (cf. Chomsky, Towards a New Cold War, Pantheon, 1982, esp. pp. 22-29). William Shawcross, too, performs the intellectual acrobatics needed to achieve this posture. In Sideshow (Simon and Schuster, 1979), his famous book on Cambodia, Shaw-cross attempts to blame the United States for the holocaust perpetrated by the Khmers Rouges. He alleges that the Khmers Rouges arose from the "inferno" that was created by American policy. "Statesmen must be judged by the consequences of their actions. Whatever Nixon and Kissinger intended for Cambodia, their efforts created catastrophe. . . . Cambodia was not a mistake; it was a crime" (p. 396). Simply put, Shawcross's argument says that Communists commit genocide and America is responsible. Chomsky and Shawcross are only two among many who unfailingly conclude that American policy must be held accountable for the "excesses" of Third World revolutionaries.


Their depiction of western evils makes the world an everyday battlefield – the West against the Rest.  No one is exempt from the war – those who fail to choose sides are considered complicit with evil – they guarantee endless warfare.
Bruckner 1986
(Pascal, maître de conférences at the Institut d’Études Politiques de Paris, and collaborator at the Nouvel Observateur, “Tears of the White Man – Compassion as Contempt”, Ch.1 Page 20) MattG
ln commitment to the Third World, what must be takes over from reality. The revolt against the Old World takes on a strange fatalism. What good is there in defending unstable democracies, when the march of history demands their disappearance? In short, the answer has been found. We know more than our fathers, and they are doubly contemptible because they are not just colonialists, but out of date. We are the end of history. Our way of looking at blacks, Indians, and Asians no longer is burdened by the ignorance, prejudice, and fears that characterized the white man from Cortez to Kipling. Inexorable destiny now commands us to vanish. This leads to a piercing irony, the analysis of even the most moderate moralizers: At the end of our day, it is too late to save our values, and the only thing left for us to do is to collaborate in our own downfall.24 Now that the former colonial victim has been freed from his chains, he has a wisdom that approaches the mystical. With great seriousness, a, whole generation of European and American intellectuals, fortified by Sartre's authority, subscribes to the prophecy of Frantz Fanon, who said that "the Third World now faces Europe like a colossus whose task must be to try to resolve the problems for which Europe has not been able to find solutions" (op. cit., p. 241). Imperialism has transformed the planet into a gigantic world market, in which each part complements the other. The battle, therefore, must be waged everywhere. Others are fighting for us at the other end of the earth; here we must fight for them. There is a strict clockwork that governs all these struggles, and whatever helps the liberation of mankind in Vientiane, Peking, or Bamako reinforces liberty in Paris.25 Every time the white man is kicked out, driven away, or eliminated, humanity regains a little of its independence.26 Wherever the native is oppressed, our dignity is reduced and wherever he raises his head, we regain a reason for living.27 Even in his smallest gestures, everyone must demonstrate in favor of the side he has chosen. Refusal to take sides is still the choice of the stronger, and is tantamount to complicity with evil.
This guilt manifests itself in “progressive” politics in the form of self-hatred.  We live in a constant state of self-induced punishment and misery.
Bruckner 1986
(Pascal, maître de conférences at the Institut d’Études Politiques de Paris, and collaborator at the Nouvel Observateur, “Tears of the White Man – Compassion as Contempt”, Ch.1 Page 14&15) MattG

Because of this, many "progressive" Europeans became living torches of self-punishment, ready to immolate themselves to redeem the debts incurred by their fathers. Miraculously, hostility to "Father," far from being a fault that would burden his offspring, as the Freudian vision would have it, was one and the same as justice.8 This explains why the support of progressive Europeans went only to those regimes that openly proclaimed their disgust for white civilization.9 It would never have occurred to any of them, at the time, to sing the praises of the Senegal of Senghpr, the Ivory Coast of Houphouet-Boigny, or the democracy of Indira Gandhi, or to celebrate the carefree joy of the Papuans and the sweet life of the Polynesians. Rather, it was essential to pillory the industrial nations and all they stood for—parliamentary democracy, the rights of man, culture, and Christianity,
