1NC
Off
The aff commodifies the suffering of the immigrant population in exchange for your ballot in the debate economy---playing a game where we move scenarios of suffering around like chess pieces for our own personal enjoyment is the most unethical form of intellectual imperialism
Baudrillard 94 [Jean, “The Illusion of the End” p. 66-71]

We have long denounced the capitalistic, economic exploitation of the poverty of the 'other half of the world' [['autre monde]. We must today denounce the moral and sentimental exploitation of that poverty - charity cannibalism being worse than oppressive violence. The extraction and humanitarian reprocessing of a destitution which has become the equivalent of oil deposits and gold mines. The extortion of the spectacle of poverty and, at the same time, of our charitable condescension: a worldwide appreciated surplus of fine sentiments and bad conscience. We should, in fact, see this not as the extraction of raw materials, but as a waste-reprocessing enterprise. Their destitution and our bad conscience are, in effect, all part of the waste-products of history- the main thing is to recycle them to produce a new energy source.¶ We have here an escalation in the psychological balance of terror. World capitalist oppression is now merely the vehicle and alibi for this other, much more ferocious, form of moral predation. One might almost say, contrary to the Marxist analysis, that material exploitation is only there to extract that spiritual raw material that is the misery of peoples, which serves as psychological nourishment for the rich countries and media nourishment for our daily lives. The 'Fourth World' (we are no longer dealing with a 'developing' Third World) is once again beleaguered, this time as a catastrophe-bearing stratum. The West is whitewashed in the reprocessing of the rest of the world as waste and residue. And the white world repents and seeks absolution - it, too, the waste-product of its own history.¶ The South is a natural producer of raw materials, the latest of which is catastrophe. The North, for its part, specializes in the reprocessing of raw materials and hence also in the reprocessing of catastrophe. Bloodsucking protection, humanitarian interference, Medecins sans frontieres, international solidarity, etc. The last phase of colonialism: the New Sentimental Order is merely the latest form of the New World Order. Other people's destitution becomes our adventure playground . Thus, the humanitarian offensive aimed at the Kurds - a show of repentance on the part of the Western powers after allowing Saddam Hussein to crush them - is in reality merely the second phase of the war, a phase in which charitable intervention finishes off the work of extermination. We are the consumers of the ever delightful spectacle of poverty and catastrophe, and of the moving spectacle of our own efforts to alleviate it (which, in fact, merely function to secure the conditions of reproduction of the catastrophe market ); there, at least, in the order of moral profits, the Marxist analysis is wholly applicable: we see to it that extreme poverty is reproduced as a symbolic deposit, as a fuel essential to the moral and sentimental equilibrium of the West.¶ In our defence, it might be said that this extreme poverty was largely of our own making and it is therefore normal that we should profit by it. There can be no finer proof that the distress of the rest of the world is at the root of Western power and that the spectacle of that distress is its crowning glory than the inauguration, on the roof of the Arche de la Defense, with a sumptuous buffet laid on by the Fondation des Droits de l'homme, of an exhibition of the finest photos of world poverty. Should we be surprised that spaces are set aside in the Arche d' Alliance. for universal suffering hallowed by caviar and champagne? Just as the economic crisis of the West will not be complete so long as it can still exploit the resources of the rest of the world, so the symbolic crisis will be complete only when it is no longer able to feed on the other half's human and natural catastrophes (Eastern Europe, the Gulf, the Kurds, Bangladesh, etc.). We need this drug, which serves us as an aphrodisiac and hallucinogen. And the poor countries are the best suppliers - as, indeed, they are of other drugs. We provide them, through our media, with the means to exploit this paradoxical resource, just as we give them the means to exhaust their natural resources with our technologies. Our whole culture lives off this catastrophic cannibalism, relayed in cynical mode by the news media, and carried forward in moral mode by our humanitarian aid, which is a way of encouraging it and ensuring its continuity, just as economic aid is a strategy for perpetuating under-development. Up to now, the financial sacrifice has been compensated a hundredfold by the moral gain. But when the catastrophe market itself reaches crisis point, in accordance with the implacable logic of the market, when distress becomes scarce or the marginal returns on it fall from overexploitation, when we run out of disasters from elsewhere or when they can no longer be traded like coffee or other commodities, the West will be forced to produce its own catastrophe for itself , in order to meet its need for spectacle and that voracious appetite for symbols which characterizes it even more than its voracious appetite for food. It will reach the point where it devours itself. When we have finished sucking out the destiny of others, we shall have to invent one for ourselves. The Great Crash, the symbolic crash, will come in the end from us Westerners, but only when we are no longer able to feed on the hallucinogenic misery which comes to us from the other half of the world.¶ Yet they do not seem keen to give up their monopoly. The Middle East, Bangladesh, black Africa and Latin America are really going flat out in the distress and catastrophe stakes, and thus in providing symbolic nourishment for the rich world. They might be said to be overdoing it: heaping earthquakes, floods, famines and ecological disasters one upon another, and finding the means to massacre each other most of the time. The 'disaster show' goes on without any let-up and our sacrificial debt to them far exceeds their economic debt. The misery with which they generously overwhelm us is something we shall never be able to repay. The sacrifices we offer in return are laughable (a tornado or two, a few tiny holocausts on the roads, the odd financial sacrifice) and, moreover, by some infernal logic, these work out as much greater gains for us, whereas our kindnesses have merely added to the natural catastrophes another one immeasurably worse: the demographic catastrophe, a veritable epidemic which we deplore each day in pictures.
Translating misery into capital is a perverse system of neoimperial academia---vote negative to reject their call for the ballot
Tomsky 11 (Terri, Ph.D in English from U-British Columbia, postdoctoral fellow in cultural memory at the University of Alberta From Sarajevo to 9/11: Travelling Memory and the Trauma Economy, Parallax Volume 17, Issue 4, 2011)

In contrast to the cosmopolitization of a Holocaust cultural memory,1 there exist experiences of trauma that fail to evoke recognition and subsequently, compassion and aid. What is it exactly that confers legitimacy onto some traumatic claims and anonymity onto others? This is not merely a question of competing victimizations, what geographer Derek Gregory has criticized as the process of ‘cherry-picking among [ . . . ] extremes of horror’, but one that engages issues of the international travel, perception and valuation of traumatic memory.2 This seemingly arbitrary determination engrosses the e´migre´ protagonist of Dubravka Ugresic’s 2004 novel, The Ministry of Pain, who from her new home in Amsterdam contemplates an uneven response to the influx of claims by refugees fleeing the Yugoslav wars: The Dutch authorities were particularly generous about granting asylum to those who claimed they had been discriminated against in their home countries for ‘sexual differences’, more generous than to the war’s rape victims. As soon as word got round, people climbed on the bandwagon in droves. The war [ . . . ] was something like the national lottery: while many tried their luck out of genuine misfortune, others did it simply because the opportunity presented itself.3¶ Traumatic experiences are described here in terms analogous to social and economic capital. What the protagonist finds troubling is that some genuine refugee claimants must invent an alternative trauma to qualify for help: the problem was that ‘nobody’s story was personal enough or shattering enough. Because death itself had lost its power to shatter. There had been too many deaths’.4 In other words, the mass arrival of Yugoslav refugees into the European Union means that war trauma risks becoming a surfeit commodity and so decreases in value. I bring up Ugresic’s wry observations about trauma’s marketability because they enable us to conceive of a trauma economy, a circuit of movement and exchange where traumatic memories ‘travel’ and are valued and revalued along the way.¶ Rather than focusing on the end-result, the winners and losers of a trauma ‘lottery’, this article argues that there is, in a trauma economy, no end at all, no fixed value to any given traumatic experience. In what follows I will attempt to outline the system of a trauma economy, including its intersection with other capitalist power structures, in a way that shows how representations of trauma continually circulate and, in that circulation enable or disable awareness of particular traumatic experience across space and time. To do this, I draw extensively on the comic nonfiction of Maltese-American writer Joe Sacco and, especially, his retrospective account of newsgathering during the 1992–1995 Bosnian war in his 2003 comic book, The Fixer: A Story From Sarajevo.5 Sacco is the author of a series of comics that represent social life in a number of the world’s conflict zones, including the Palestinian territories and the former Yugoslavia. A comic artist, Sacco is also a journalist by profession who has first-hand experience of the way that war and trauma are reported in the international media. As a result, his comics blend actual reportage with his ruminations on the media industry. The Fixer explores the siege of Sarajevo (1992–1995) as part of a larger transnational network of disaster journalism, which also critically, if briefly, references the September eleventh, 2001 attacks in New York City. Sacco’s emphasis on the transcultural coverage of these traumas, with his comic avatar as the international journalist relaying information on the Bosnian war, emphasizes how trauma must be understood in relation to international circuits of mediation and commodification. My purpose therefore is not only to critique the aesthetic of a travelling traumatic memory, but also to call attention to the material conditions and networks that propel its travels.¶ Travelling Trauma Theorists and scholars have already noted the emergence, circulation and effects of traumatic memories, but little attention has been paid to the travelling itself. This is a concern since the movement of any memory must always occur within a material framework. The movement of memories is enabled by infrastructures of power, and consequently mediated and consecrated through institutions. So, while some existing theories of traumatic memory have made those determining politics and policies visible, we still don’t fully comprehend the travel of memory in a global age of media, information networks and communicative capitalism.6 As postcolonial geographers frequently note, to travel today is to travel in a world striated by late capitalism. The same must hold for memory; its circulation in this global media intensive age will always be reconfigured, transvalued and even commodified by the logic of late capital.¶ While we have yet to understand the relation between the travels of memory (traumatic or otherwise) and capitalism, there are nevertheless models for the circulation of other putatively immaterial things that may prove instructive. One of the best, I think, is the critical insight of Edward W. Said on what he called ‘travelling theory’.7 In 1984 and again in 1994, Said wrote essays that described the reception and reformulation of ideas as they are uprooted from an original historical and geographical context and propelled across place and time. While Said’s contribution focuses on theory rather than memory, his reflections on the travel and transformation of ideas provide a comparison which helpfully illuminates the similar movements of what we might call ‘travelling trauma’. Ever attendant to the historical specificities that prompt transcultural transformations, the ‘Travelling Theory’ essays offers a Vichian humanist reading of cultural production; in them, Said argues that theory is not given but made. In the first instance, it emanates out of and registers the sometimes urgent historical circumstances of its theorist.¶ Subsequently, he maintains, when other scholars take up the theory, they necessarily interpret it, additionally integrating their own social and historical experiences into it, so changing the theory and, often, authorizing it in the process. I want to suggest that Said’s bird’s eye view of the intellectual circuit through which theory travels, is received and modified can help us appreciate the movement of cultural memory. As with theory, cultural memories of trauma are lifted and separated from their individual source as they travel; they are mediated, transmitted and institutionalized in particular ways, depending on the structure of communication and communities in which they travel.¶ Said invites his readers to contemplate how the movement of theory transforms its meanings to such an extent that its significance to sociohistorical critique can be drastically curtailed. Using Luka´ cs’s writings on reification as an example, Said shows how a theory can lose the power of its original formulation as later scholars take it up and adapt it to their own historical circumstances. In Said’s estimation, Luka´ cs’s insurrectionary vision became subdued, even domesticated, the wider it circulated. Said is especially concerned to describe what happens when such theories come into contact with academic institutions, which impose through their own mode of producing cultural capital, a new value upon then. Said suggests that this authoritative status, which imbues the theory with ‘prestige and the authority of age’, further dulls the theory’s originally insurgent message.8 When Said returned to and revised his essay some ten years later, he changed the emphasis by highlighting the possibilities, rather than the limits, of travelling theory.¶ ‘Travelling Theory Reconsidered’, while brief and speculative, offers a look at the way Luka´ cs’s theory, transplanted into yet a different context, can ‘flame [ . . . ] out’ in a radical way.9 In particular, Said is interested in exploring what happens when intellectuals like Theodor Adorno and Franz Fanon take up Luka´ cs: they reignite the ‘fiery core’ of his theory in their critiques of capitalist alienation and French colonialism. Said is interested here in the idea that theory matters and that as it travels, it creates an ‘intellectual [ . . . ] community of a remarkable [ . . . ] affiliative’ kind.10 In contrast to his first essay and its emphasis on the degradation of theoretical ideas, Said emphasizes the way a travelling theory produces new understandings as well as new political tools to deal with violent conditions and disenfranchized subjects. Travelling theory becomes ‘an intransigent practice’ that goes beyond borrowing and adaption.11 As Said sees it, both Adorno and Fanon ‘refuse the emoluments offered by the Hegelian dialectic as stabilized into resolution by Luka´ cs’.12 Instead they transform Luka´ cs into their respective locales as ‘the theorist of permanent dissonance as understood by Adorno, [and] the critic of reactive nationalism as partially adopted by Fanon in colonial Algeria’.13¶ Said’s set of reflections on travelling theory, especially his later recuperative work, are important to any account of travelling trauma, since it is not only the problems of institutional subjugation that matter; additionally, we need to affirm the occurrence of transgressive possibilities, whether in the form of fleeting transcultural affinities or in the effort to locate the inherent tensions within a system where such travel occurs. What Said implicitly critiques in his 1984 essay is the negative effects of exchange, institutionalization and the increasing use-value of critical theory as it travels within the academic knowledge economy; in its travels, the theory becomes practically autonomous, uncoupled from the theorist who created it and the historical context from which it was produced. This seems to perfectly illustrate the international circuit of exchange and valuation that occurs in the trauma economy.¶ In Sacco’s The Fixer, for example, it is not theory, but memory, which travels from Bosnia to the West, as local traumas are turned into mainstream news and then circulated for consumption. By highlighting this mediation, The Fixer explicitly challenges the politics that make invisible the maneuvers of capitalist and neoimperial practices. Like Said, Sacco displays a concern with the dissemination and reproduction of information and its consequent effects in relation to what Said described as ‘the broader political world’.14 Said’s anxiety relates to the academic normativization of theory (a ‘tame academic substitution for the real thing’15), a transformation which, he claimed, would hamper its uses for society.¶ A direct line can be drawn from Said’s discussion of the circulation of discourse and its (non)political effects, and the international representation of the 1992–1995 Bosnian war. The Bosnian war existed as a guerre du jour, the successor to the first Gulf War, receiving saturation coverage and represented daily in the Western media. The sustained presence of the media had much to do with the proximity of the war to European cities and also with the spectacular visibility of the conflict, particularly as it intensified. The bloodiest conflict to have taken place in Europe since the Second World War, it displaced two million people and was responsible for over 150,000 civilian casualties.16 Yet despite global media coverage, no decisive international military or political action took place to suspend fighting or prevent ethnic cleansing in East Bosnia, until after the massacre of Muslim men and boys at Srebrenica in 1995. According to Gregory Kent, western perceptions about the war until then directed the lack of political will within the international community, since the event was interpreted, codified and dismissed as an ‘ethnic’, ‘civil’ war and ‘humanitarian crisis’, rather than an act of (Serbian) aggression against (Bosnian) civilians.17¶ The rather bizarre presence of a large international press corps, hungry for drama and yet comfortably ensconced in Sarajevo’s Holiday Inn amid the catastrophic siege of that city, prompted Jean Baudrillard to formulate his theory of the hyperreal. In an article for the Paris newspaper Libe´ration in 1993, Baudrillard writes of his anger at the international apathy towards the Bosnian crisis, denouncing it as a ‘spectral war’.18 He describes it as a ‘hyperreal hell’ not because the violence was in a not-so-distant space, but because of the way the Bosnians were ‘harassed by the [international] media and humanitarian agencies’.19 Given this extensive media coverage, it is important to evaluate the role of representative discourses in relation to violence and its after effects. To begin with, we are still unsure of the consequences of this saturation coverage, though scholars have since elaborated on the racism framing much of the media discourses on the Yugoslav wars.20 More especially, it is¶ the celebrity of the Bosnian war that makes a critical evaluation of its current status in today’s media cycle all the more imperative. Bosnia’s current invisibility is fundamentally related to a point Baudrillard makes towards the end of his essay: ‘distress, misery and suffering have become the raw goods’ circulating in a global age of ‘commiseration’.21 The ‘demand’ created by a market of a sympathetic, yet selfindulgent spectators propels the global travel of trauma (or rather, the memory of that trauma) precisely because Bosnian suffering has a ‘resale value on the futures markets’.22 To treat traumatic memory as currency not only acknowledges the fact that travelling memory is overdetermined by capitalism; more pertinently, it recognizes the global system through which traumatic memory travels and becomes subject to exchange and flux. To draw upon Marx: we can comprehend trauma in terms of its fungible properties, part of a social ‘relation [that is] constantly changing with time and place’.23 This is what I call the trauma economy. By trauma economy, I am thinking of economic, cultural, discursive and political structures that guide, enable and ultimately institutionalize the representation, travel and attention to certain traumas.¶ The Trauma Economy in Joe Sacco’s The Fixer Having introduced the idea of a trauma economy and how it might operate, I want to turn to Sacco because he is acutely conscious of the way representations of trauma circulate in an international system. His work exposes the infrastructure and logic of a trauma economy in war-torn Bosnia and so echoes some of the points made by Said about the movement of theory. As I examine Sacco’s critical assessment of the Bosnian war, I want to bear in mind Said’s discussion about the effects of travel on theory and, in particular, his two contrasting observations: first, that theory can become commodified and second, that theory enables unexpected if transient solidarities across cultures. The Fixer takes up the notion of trauma as transcultural capital and commodity, something Sacco has confronted in his earlier work on Bosnia.24 The Fixer focuses on the story of Neven, a Sarajevan local and the ‘fixer’ of the comic’s title, who sells his services to international journalists, including Sacco’s avatar. The comic is¶ set in 2001, in postwar Sarajevo and an ethnically partitioned and economically devastated Bosnia, but its narrative frequently flashes back to the conflict in the mid- 1990s, and to what has been described as ‘the siege within the siege’.25 This refers not just to Sarajevo’s three and a half year siege by Serb forces but also to its backstage: the concurrent criminalization of Sarajevo through the rise of a wartime black market economy from which Bosniak paramilitary groups profited and through which they consolidated their power over Sarajevan civilians. In these flashbacks, The Fixer addresses Neven’s experience of the war, first, as a sniper for one of the Bosniak paramilitary units and, subsequently, as a professional fixer for foreign visitors, setting them up with anything they need, from war stories and tours of local battle sites to tape recorders and prostitutes. The contemporary, postwar scenes detail the ambivalent friendship between Neven and Sacco’s comic avatar. In doing so, The Fixer spares little detail about the economic value of trauma: Neven’s career as a fixer after all is reliant on what Sacco terms the ‘flashy brutality of Sarajevo’s war’.26 Even Neven admits as much to his interlocutor, without irony, let alone compassion: ‘“When massacres happened,” Neven once told me, “those were the best times. Journalists from all over the world were coming here”’.27¶ The Fixer never allows readers to forget that Neven provides his services in exchange for hard cash. So while Neven provides vital – indeed for Sacco’s avatar often the only – access to the stories and traumas of the war, we can never be sure whether he is a reliable witness or merely an opportunistic salesman. His anecdotes have the whiff of bravura about them. He expresses pride in his military exploits, especially his role in a sortie that destroyed several Serb tanks (the actual number varies increasingly each time the tale is told). He tells Sacco that with more acquaintances like himself, he ‘could have broken the siege of Sarajevo’.28 Neven’s heroic selfpresentation is consistently undercut by other characters, including Sacco’s avatar, who ironically renames him ‘a Master in the School of Front-line Truth’ and even calls upon the reader to assess the situation. One Sarajevan local remembers Neven as having a ‘big imagination’29; others castigate him as ‘unstable’30; and those who have also fought in the war reject his claims outright, telling Sacco, ‘it didn’t happen’.31¶ For Sacco’s avatar though, Neven is ‘a godsend’.32 Unable to procure information from the other denizens of Sarajevo, he is delighted to accept Neven’s version of events: ‘Finally someone is telling me how it was – or how it almost was, or how it could have been – but finally someone in this town is telling me something’.33 This discloses the true value of the Bosnian war to the Western media: getting the story ‘right’ factually is less important than getting it ‘right’ affectively. The purpose is to extract a narrative that evokes an emotional (whether voyeuristic or empathetic) response from its audience. Here we see a good example of the way a traumatic memory circulates in the trauma economy, as it travels from its site of origin and into a fantasy of a reality. Neven’s mythmaking – whether motivated by economic opportunism, or as a symptom of his own traumatized psyche – reflects back to the international community a counter-version of mediated events and spectacular traumas that appear daily in the Western media. It is worth adding that his mythmaking only has value so long as it occurs within preauthorized media circuits.¶ When Neven attempts to bypass the international journalists and sell his story instead directly to a British magazine, the account of his wartime ‘action against the 43 tanks’ is rejected on the basis that they ‘don’t print fiction’.34 The privilege of revaluing and re-narrating the trauma is reserved for people like Sacco’s avatar, who has no trouble adopting a mythic and hyperbolic tone in his storytelling: ‘it is he, Neven, who has walked through the valley of the shadow of death and blown things up along the way’.35¶ Yet Neven’s urge to narrate, while indeed part of his job, is a striking contrast to the silence of other locals. When Sacco arrives in Sarajevo in 2001 for his follow-up story, he finds widespread, deliberate resistance to his efforts to gather first-hand testimonies. Wishing to uncover the city’s ‘terrible secrets’, Sacco finds his ‘research has stalled’, as locals either refuse to meet with him or cancel their appointments.36 The suspiciousness and hostility Sacco encounters in Sarajevo is a response precisely to the international demand for trauma of the 1990s. The mass media presence during the war did little to help the city’s besieged residents; furthermore, international journalists left once the drama of war subsided to ‘the last offensives grinding up the last of the last soldiers and civilians who will die in this war’.37 The media fascination¶ with Sarajevo’s humanitarian crisis was as intense as it was fleeting and has since been described as central to the ensuing ‘compassion fatigue’ of Western viewers.38 In contrast to this coverage, which focused on the casualties and victims of the war, The Fixer reveals a very different story: the rise of Bosniak paramilitary groups, their contribution (both heroic and criminal) to the war and their ethnic cleansing of non- Muslim civilians from the city. Herein lies the appeal of Neven, a Bosnian-Serb, who has fought under Bosnian- Muslim warlords defending Sarajevo and who considers himself a Bosnian citizen first before any other ethnic loyalty. For not only is Sacco ignorant about the muddled ethnic realities of the war, its moral ambiguities and its key players but he also wants to hear Neven’s shamelessly daring and dirty account of the war, however unreliable. As Sacco explains, he’s ‘a little enthralled, a little infatuated, maybe a little in love and what is love but a transaction’.39 Neven – a hardened war veteran – provides the goods, the first-hand experience of war and, for Sacco’s avatar, that is worth every Deutschemark, coffee and cigarette. He explains in a parenthetical remark to his implied reader: ‘I would be remiss if I let you think that my relationship with Neven is simply a matter of his shaking me down. Because Neven was the first friend I made in Sarajevo . . . [he’s] travelled one of the war’s dark roads and I’m not going to drop him till he tells me all about it’.40 Sacco’s assertion here suggests something more than a mutual exploitation. The word ‘friend’ describing Sacco’s relationship to Neven is quickly replaced by the word ‘drop’. Having sold his ‘raw goods’, Neven finds that the trauma economy in the postwar period has already devalued his experience by disengaging with Bosnia’s local traumas. As Sacco suggests, ‘the war moved on and left him behind [ . . . ] The truth is, the war quit Neven’.41 The Neven of 2001 is not the brash Neven of old, but a pasty-looking unemployed forty-year old and recovering alcoholic, who takes pills to prevent his ‘anxiety attacks’.42 His wartime actions lay heavily on his conscience, despite his efforts to ‘stash [ . . . ] deep’ his bad memories.43 The Fixer leaves us with an ironic fact: Neven, who has capitalized on trauma during the war, is now left traumatized and without capital in the postwar situation.¶ Juxtaposing Traumas in a Global Age¶ Sacco’s depiction of the trauma economy certainly highlights the question of power and exploitation, since so many of the interactions between locals and international visitors are shaped by the commodity market of traumatic memories. And while The Fixer provides a new perspective of the Bosnian war, excoriating the profit-seeking objectives of both the media and the Bosnian middle-men amid life-altering events, its general point about the capitalistic vicissitudes of the trauma economy is not significantly different from that sustained in the narratives of Aleksandar Hemon, Rajiv Chandrasekaran or Art Spiegelman.44What distinguishes Sacco’s work is the way it also picks up the possibility described in Edward Said’s optimistic re-reading of travel: the potential for affiliation. As I see it, Sacco’s criticism isn’t leveled merely at the moral grey zone created during the Bosnian war: he is more interested in the framework of representations themselves that mediate, authorize, commemorate and circulate trauma in different ways. been described as central to the ensuing ‘compassion fatigue’ of Western viewers.38 In contrast to this coverage, which focused on the casualties and victims of the war, The Fixer reveals a very different story: the rise of Bosniak paramilitary groups, their contribution (both heroic and criminal) to the war and their ethnic cleansing of non- Muslim civilians from the city. Herein lies the appeal of Neven, a Bosnian-Serb, who has fought under Bosnian- Muslim warlords defending Sarajevo and who considers himself a Bosnian citizen first before any other ethnic loyalty. For not only is Sacco ignorant about the muddled ethnic realities of the war, its moral ambiguities and its key players but he also wants to hear Neven’s shamelessly daring and dirty account of the war, however unreliable. As Sacco explains, he’s ‘a little enthralled, a little infatuated, maybe a little in love and what is love but a transaction’.39 Neven – a hardened war veteran – provides the goods, the first-hand experience of war and, for Sacco’s avatar, that is worth every Deutschemark, coffee and cigarette. He explains in a parenthetical remark to his implied reader: ‘I would be remiss if I let you think that my relationship with Neven is simply a matter of his shaking me down. Because Neven was the first friend I made in Sarajevo . . . [he’s] travelled one of the war’s dark roads and I’m not going to drop him till he tells me all about it’.40 Sacco’s assertion here suggests something more than a mutual exploitation. The word ‘friend’ describing Sacco’s relationship to Neven is quickly replaced by the word ‘drop’. Having sold his ‘raw goods’, Neven finds that the trauma economy in the postwar period has already devalued his experience by disengaging with Bosnia’s local traumas. As Sacco suggests, ‘the war moved on and left him behind [ . . . ] The truth is, the war quit Neven’.41 The Neven of 2001 is not the brash Neven of old, but a pasty-looking unemployed forty-year old and recovering alcoholic, who takes pills to prevent his ‘anxiety attacks’.42 His wartime actions lay heavily on his conscience, despite his efforts to ‘stash [ . . . ] deep’ his bad memories.43 The Fixer leaves us with an ironic fact: Neven, who has capitalized on trauma during the war, is now left traumatized and without capital in the postwar situation. Juxtaposing Traumas in a Global Age Sacco’s depiction of the trauma economy certainly highlights the question of power and exploitation, since so many of the interactions between locals and international visitors are shaped by the commodity market of traumatic memories. And while The Fixer provides a new perspective of the Bosnian war, excoriating the profit-seeking objectives of both the media and the Bosnian middle-men amid life-altering events, its general point about the capitalistic vicissitudes of the trauma economy is not significantly different from that sustained in the narratives of Aleksandar Hemon,¶ Rajiv Chandrasekaran or Art Spiegelman.44What distinguishes Sacco’s work is the way it also picks up the possibility described in Edward Said’s optimistic re-reading of travel: the potential for affiliation. As I see it, Sacco’s criticism isn’t leveled merely at the moral grey zone created during the Bosnian war: he is more interested in the framework of representations themselves that mediate, authorize, commemorate and circulate trauma in different ways. suffering’.48 Instead, the panel places Sacco’s (Anglophone) audience within the familiar, emotional context of the September 11, 2001 attacks, with their attendant anxieties, shock and grief and so contributes to a blurring of the hierarchical lines set up between different horrors across different spaces. Consequently, I do not see Sacco’s juxtaposition of traumas as an instance of what Michael Rothberg calls, ‘competitive memory’, the victim wars that pit winners against losers.49 Sacco gestures towards a far more complex idea that takes into account the highly mediated presentations of both traumas, which nonetheless evokes Rothberg’s notion of multidirectional memory by affirming the solidarities of trauma alongside their differences. In drawing together these two disparate events, Sacco’s drawings echo the critical consciousness in Said’s ‘Travelling Theory’ essay. Rather than suggesting one trauma is, or should be, more morally legitimate than the other, Sacco is sharply attentive to the way trauma is disseminated and recognized in the political world. The attacks on theWorld Trade Centre, like the siege of Sarajevo, transformed into discursive form epitomize what might be called victim narratives. In this way, the United States utilized international sympathy (much of which was galvanized by the stunning footage of the airliners crashing into the towers) to launch a retaliatory campaign against Afghanistan and, later, Iraq. In contrast, Bosnia in 1992 faced a precarious future, having just proclaimed its independence. As we discover in The Fixer, prior to Yugoslavia’s break-up, Bosnia had been ordered to return its armaments to the Yugoslav National Army (JNA), which were then placed ‘into the hands of the rebel Serbs’, leaving the Bosnian government to ‘build an army almost from scratch’.50 The analogy between 9/11 and 1992 Sarajevo is stark: Sarajevo’s empty landscape in the panel emphasizes its defencelessness and isolation. The Fixer constantly reminds the reader about the difficulties of living under a prolonged siege in ‘a city that is cut off and being starved into submission’.51 In contrast, September 11, 2001 has attained immense cultural capital because of its status as a significant U.S. trauma. This fact is confirmed by its profound visuality, which crystallized the spectacle and site of trauma. Complicit in this process, the international press consolidated and legitimated the event’s symbolic power, by representing, mediating and dramatizing the trauma so that, as SlavojZ ˇ izˇek writes, the U.S. was elevated into ‘the sublime victim of Absolute Evil’.52 September 11 was constructed as an exceptional event, in terms of its irregular circumstances and the symbolic enormity both in the destruction of iconic buildings and in the attack on U.S. soil. Such a construction seeks to overshadow perhaps all recent international traumas and certainly all other U.S. traumas and sites of shock. Sacco’s portrayal, which locates September eleven in Sarajevo 1992, calls into question precisely this claim towards the singularity of any trauma. The implicit doubling and prefiguring of the 9/11 undercuts the exceptionalist rhetoric associated with the event. Sacco’s strategy encourages us to think outside of hegemonic epistemologies, where one trauma dominates and becomes more meaningful than others. Crucially, Sacco reminds his audience of the cultural imperialism that frames the spectacle of news and the designation of traumatic narratives in particular.¶ Postwar Bosnia and Beyond 2001 remains, then, both an accidental and a significant date in The Fixer. While the (Anglophone) world is preoccupied with a new narrative of trauma and a sense of historical rupture in a post 9/11 world, Bosnia continues to linger in a postwar limbo. Six years have passed since the war ended, but much of Bosnia’s day-to-day economy remains coded by international perceptions of the war. No longer a haven for aspiring journalists, Bosnia is now a thriving economy for international scholars of trauma and political theory, purveyors of thanotourism,53 UN peacekeepers and post-conflict nation builders (the ensemble of NGOs, charity and aid workers, entrepreneurs, contractors, development experts, and EU government advisors to the Office of the High Representative, the foreign overseer of the protectorate state that is Bosnia). On the other hand, many of Bosnia’s locals face a grim future, with a massive and everincreasing unemployment rate (ranging between 35 and 40%), brain-drain outmigration, and ethnic cantonments. I contrast these realities of 2001 because these circumstances – a flourishing economy at the expense of the traumatized population – ought to be seen as part of a trauma economy. The trauma economy, in other words, extends far beyond the purview of the Western media networks. In discussing the way traumatic memories travel along the circuits of the global media, I have described only a few of the many processes that transform traumatic events into fungible traumatic memories; each stage of that process represents an exchange that progressively reinterprets the memory, giving it a new value. Media outlets seek to frame the trauma of the Bosnian wars in ways that are consistent with the aims of pre-existing political or economic agendas; we see this in Sacco just as easily as in Ugresic’s assessment of how even a putatively liberal state like the Netherlands will necessarily inflect the value of one trauma over another. The point is that in this circulation, trauma is placed in a marketplace; the siege of Sarajevo, where an unscrupulous fixer can supply western reporters with the story they want to hear is only a concentrated example of a more general phenomenon. Traumatic memories are always in circulation, being revalued in each transaction according to the logic of supply and demand. Victim and witness; witness and reporter; reporter and audience; producer and consumer: all these parties bargain to suit their different interests. The sooner we acknowledge the influence of these interests, the closer we will come to an understanding of how trauma travels.

Independently - their demand for the ballot is bad—it cedes revolutionary potential to the sovereign authority of the judge which paradoxically reaffirms the status quo. 
David Campbell, Professor of International Politics at the University of Newcastle in England, 1998, Performing Politics and the Limits of Language, Theory & Event, 2:1

Those who argue that hate speech demands juridical responses assert that not only does the speech communicate, but that it constitutes an injurious act. This presumes that not only does speech act, but that "it acts upon the addressee in an injurious way" (16). This argumentation is, in Butler's eyes, based upon a "sovereign conceit" whereby speech wields a sovereign power, acts as an imperative, and embodies a causative understanding of representation. In this manner, hate speech constitutes its subjects as injured victims unable to respond themselves and in need of the law's intervention to restrict if not censor the offending words, and punish the speaker: This idealization of the speech act as a sovereign action (whether positive or negative) appears linked with the idealization of sovereign state power or, rather, with the imagined and forceful voice of that power. It is as if the proper power of the state has been expropriated, delegated to its citizens, and the state then rememerges as a neutral instrument to which we seek recourse to protects as from other citizens, who have become revived emblems of a (lost) sovereign power (82). Two elements of this are paradoxical. First, the sovereign conceit embedded in conventional renderings of hate speech comes at a time when understanding power in sovereign terms is becoming (if at all ever possible) even more difficult. Thus the juridical response to hate speech helps deal with an onto-political problem: "The constraints of legal language emerge to put an end to this particular historical anxiety [the problematisation of sovereignty], for the law requires that we resituate power in the language of injury, that we accord injury the status of an act and trace that act to the specific conduct of a subject" (78). The second, which stems from this, is that (to use Butler's own admittedly hyperbolic formulation) "the state produces hate speech." By this she means not that the state is the sovereign subject from which the various slurs emanate, but that within the frame of the juridical account of hate speech "the category cannot exist without the state's ratification, and this power of the state's judicial language to establish and maintain the domain of what will be publicly speakable suggests that the state plays much more than a limiting function in such decisions; in fact, the state actively produces the domain of publicly acceptable speech, demarcating the line between the domains of the speakable and the unspeakable, and retaining the power to make and sustain the line of consequential demarcation" (77). The sovereign conceit of the juridical argument thus linguistically resurrects the sovereign subject at the very moment it seems most vulnerable, and reaffirms the sovereign state and its power in relation to that subject at the very moment its phantasmatic condition is most apparent. The danger is that the resultant extension of state power will be turned against the social movements that sought legal redress in the first place (24)

Off
A. Your decision should answer the resolutional question: Is the enactment of topical action better than the status quo or a competitive option? 

1. “Resolved” before a colon reflects a legislative forum
Army Officer School ‘04
	(5-12, “# 12, Punctuation – The Colon and Semicolon”, http://usawocc.army.mil/IMI/wg12.htm)
The colon introduces the following: a.  A list, but only after "as follows," "the following," or a noun for which the list is an appositive: Each scout will carry the following: (colon) meals for three days, a survival knife, and his sleeping bag. The company had four new officers: (colon) Bill Smith, Frank Tucker, Peter Fillmore, and Oliver Lewis. b.  A long quotation (one or more paragraphs): In The Killer Angels Michael Shaara wrote: (colon) You may find it a different story from the one you learned in school. There have been many versions of that battle [Gettysburg] and that war [the Civil War]. (The quote continues for two more paragraphs.) c.  A formal quotation or question: The President declared: (colon) "The only thing we have to fear is fear itself."  The question is: (colon) what can we do about it? d.  A second independent clause which explains the first: Potter's motive is clear: (colon) he wants the assignment. e.  After the introduction of a business letter: Dear Sirs: (colon) Dear Madam: (colon) f.  The details following an announcement For sale: (colon) large lakeside cabin with dock g.  A formal resolution, after the word "resolved:"
Resolved: (colon) That this council petition the mayor.

2. “USFG should” means the debate is solely about a policy established by governmental means
Ericson ‘03
(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. 
They claim to win the debate for reasons other than the desirability of topical action. That undermines preparation and clash. Changing the question now leaves one side unprepared, resulting in shallow, uneducational debate. Requiring debate on a communal topic forces argument development and develops persuasive skills critical to any political outcome. 
Latin America policy proposals activate agency and decision-making
IRI ’12 (International Republican Institute; “Latin America Think Tank Policy Initiative”; http://www.iri.org/sites/default/files/Latin%20America%20Think%20Tank%20Policy%20Initiative%2011-4-11_0.pdf)
An ongoing political trend in Latin America is the inconsistent execution of parties to create substantive policies  that address social and economic needs of their countries. While citizens are hungry for solutions to problems  affecting their everyday lives – challenges such as unemployment, high crime, bad roads, poor education and lack  of medicine – their political parties are many times only offering speeches and rhetoric intended to win votes on  Election Day. Within the ‘marketplace of ideas’, descriptive policy, strategic substance and thoughtful analysis give  way to ambiguity, unachievable promises and shallow discourse. Within this framework, the race to win seats in  public office no longer rely on the best ideas and the best plans, but instead hinge on the influence of money,  scandals, superficial advertising and sensationalist journalism. The International Republican Institute’s (IRI) Latin America Think Tank Policy Initiative addresses this  phenomenon and helps make political discourse substantive and relevant to the needs and interests of citizens. The  initiative regularly joins together thought leaders and think tanks from countries in the region to share policy  opinions and create common platforms of regional thematic priorities. In turn, these enlightened think tank  analysts return their focus to their home countries and educate parties on innovative policy ideas, regional trends  and helpful data. The goal is that parties and candidates will open themselves to this substantive influence and  ultimately create their own thoughtful platforms. To help encourage the advancement of substantive policies, IRI fosters a policy-focused network that allows  independent and party-affiliated think tanks throughout Latin America to not only convene and discuss important  issues, but helps them share resources to study issues, share opinion research and develop specific policy direction  that will ultimately be shared throughout the region. The network is focusing on eight priority themes which affect  practically countries in Latin America: poverty reduction; education needs; health care improvement; environmental  challenges; economic development, tax and fiscal policy; citizen security; democratic participation; and social  inclusion.  In the second phase of the initiative, IRI utilizes its relationships with political stakeholders, media and civil society  to share these cooperative policy ideas more broadly, working with political leaders to incorporate these ideas into  their own campaign platforms, policy agendas and governing strategies. Ultimately, these policy proposals will help  drive more substantive discussion and debate among political leaders and elected officials on how to solve the most  pressing issues facing Latin America.
Debate over a controversial point of action creates argumentative stasis—that’s key to avoid a devolution of debate into competing truth claims, which destroys the decision-making benefits of the activity
Steinberg and Freeley ’13 David Director of Debate at U Miami, Former President of CEDA, officer, American Forensic Association and National Communication Association. Lecturer in Communication studies and rhetoric. Advisor to Miami Urban Debate League, Masters in Communication, and Austin, JD, Suffolk University, attorney who focuses on criminal, personal injury and civil rights law, Argumentation and Debate Critical Thinking for Reasoned Decision Making, Thirteen Edition

Debate is a means of settling differences, so there must be a controversy, a difference of opinion or a conflict of interest before there can be a debate. If everyone is in agreement on a feet or value or policy, there is no need or opportunity 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 of issues, there is no debate. Controversy invites decisive choice between competing positions. 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 live 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 are best understood when seated clearly such that all parties to the debate share an understanding about the objective of the debate. This enables focus on substantive and objectively identifiable issues facilitating comparison of competing argumentation leading to effective decisions. Vague understanding results in unfocused deliberation and poor decisions, general feelings of tension without opportunity for resolution, frustration, and emotional distress, as evidenced by the failure of the U.S. Congress to make substantial progress on the immigration debate. Of course, arguments may be presented without disagreement. For example, claims are presented and supported within speeches, editorials, and advertisements even without opposing or refutational response. Argumentation occurs in a range of settings from informal to formal, and may not call upon an audience or judge to make a forced choice among competing claims. Informal discourse occurs as conversation or panel discussion without demanding a decision about a dichotomous or yes/no question. However, by definition, debate requires "reasoned judgment on a proposition. The proposition is a statement about which competing advocates will offer alternative (pro or con) argumentation calling upon their audience or adjudicator to decide. The proposition provides focus for the discourse and guides the decision process. Even when a decision will be made through a process of compromise, it is important to identify the beginning positions of competing advocates to begin negotiation and movement toward a center, or consensus position. It is frustrating and usually unproductive to attempt to make a decision when deciders are unclear as to what the decision is about. The proposition may be implicit in some applied debates (“Vote for me!”); however, when a vote or consequential decision is called for (as in the courtroom or in applied parliamentary debate) it is essential that the proposition be explicitly expressed (“the defendant is guilty!”). In academic debate, the proposition provides essential guidance for the preparation of the debaters prior to the debate, the case building and discourse presented during the debate, and the decision to be made by the debate judge after the debate. 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. This focus contributes to better and more informed decision making with the potential for better results. In academic debate, it provides better depth of argumentation and enhanced opportunity for reaping the educational benefits of participation. In the next section, we will consider the challenge of framing the proposition for debate, and its role in the debate. 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 a topic, such as ‘"homelessness,” or “abortion,” Or “crime,” or “global warming,” we are likely to have an interesting discussion but not to establish a profitable basis for argument. For example, the statement “Resolved: That the pen is mightier than the sword” is debatable, yet by itself fails to provide much basis for dear argumentation. If we take this statement to mean Iliad 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, perhaps promoting positive social change. (Note that “loose” propositions, such as the example above, may be defined by their advocates in such a way as to facilitate a clear contrast of competing sides; through definitions and debate they “become” clearly understood statements even though they may not begin as such. There are formats for debate that often begin with this sort of proposition. However, in any debate, at some point, effective and meaningful discussion relies on identification of a clearly stated or understood proposition.) Back to the example of the written word versus physical force. Although we now have a general subject, we have not yet stated a problem. It is still too broad, too loosely worded to promote weII-organized argument. What sort of writing are we concerned with—poems, novels, government documents, website development, advertising, cyber-warfare, disinformation, or what? What does it mean to be “mightier" 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.
Decisionmaking is the most portable and flexible skill—key to all facets of life and advocacy
Steinberg and Freeley ‘13
David Director of Debate at U Miami, Former President of CEDA, officer, American Forensic Association and National Communication Association. Lecturer in Communication studies and rhetoric. Advisor to Miami Urban Debate League, Masters in Communication, and Austin, JD, Suffolk University, attorney who focuses on criminal, personal injury and civil rights law, Argumentation and Debate
Critical Thinking for Reasoned Decision Making, Thirteen Edition

In the spring of 2011, facing a legacy of problematic U.S, military involvement in Bosnia, Iraq, and Afghanistan, and criticism for what some saw as slow support of the United States for the people of Egypt and Tunisia as citizens of those nations ousted their formerly American-backed dictators, the administration of President Barack Obama considered its options in providing support for rebels seeking to overthrow the government of Muammar el-Qaddafi in Libya. Public debate was robust as the administration sought to determine its most appropriate action. The president ultimately decided to engage in an international coalition, enforcing United Nations Security Council Resolution 1973 through a number of measures including establishment of a no-fly zone through air and missile strikes to support rebels in Libya, but stopping short of direct U.S. intervention with ground forces or any occupation of Libya. While the action seemed to achieve its immediate objectives, most notably the defeat of Qaddafi and his regime, the American president received both criticism and praise for his measured yet assertive decision. In fact, the past decade has challenged American leaders to make many difficult decisions in response to potentially catastrophic problems. Public debate has raged in chaotic environment of political division and apparent animosity, The process of public decision making may have never been so consequential or difficult. Beginning in the fall of 2008, Presidents Bush and Obama faced a growing economic crisis and responded in part with '’bailouts'' of certain Wall Street financial entities, additional bailouts of Detroit automakers, and a major economic stimulus package. All these actions generated substantial public discourse regarding the necessity, wisdom, and consequences of acting (or not acting). In the summer of 2011, the president and the Congress participated in heated debates (and attempted negotiations) to raise the nation's debt ceiling such that the U.S. Federal Government could pay its debts and continue government operations. This discussion was linked to a debate about the size of the exponentially growing national debt, government spending, and taxation. Further, in the spring of 2012, U.S. leaders sought to prevent Iran from developing nuclear weapon capability while gas prices in the United States rose, The United States considered its ongoing military involvement in Afghanistan in the face of nationwide protests and violence in that country1 sparked by the alleged burning of Korans by American soldiers, and Americans observed the actions of President Bashir Al-Assad and Syrian forces as they killed Syrian citizens in response to a rebel uprising in that nation and considered the role of the United States in that action. Meanwhile, public discourse, in part generated and intensified by the campaigns of the GOP candidates for president and consequent media coverage, addressed issues dividing Americans, including health care, women's rights to reproductive health services, the freedom of churches and church-run organizations to remain true to their beliefs in providing (or electing not to provide) health care services which they oppose, the growing gap between the wealthiest 1 percent of Americans and the rest of the American population, and continued high levels of unemployment. More division among the American public would be hard to imagine. Yet through all the tension, conflict was almost entirely verbal in nature, aimed at discovering or advocating solutions to growing problems. Individuals also faced daunting decisions. A young couple, underwater with their mortgage and struggling to make their monthly payments, considered walking away from their loan; elsewhere a college sophomore reconsidered his major and a senior her choice of law school, graduate school, or a job and a teenager decided between an iPhone and an iPad. Each of these situations called for decisions to be made. Each decision maker worked hard to make well-reasoned decisions. Decision making is a thoughtful process of choosing among a variety of options for acting or thinking. It requires that the decider make a choice. Life demands decision making. We make countless individual decisions every day. To make some of those decisions, we work hard to employ care and consideration: others scorn to just happen. Couples, families, groups of friends, and coworkers come together to make choices, and decision-making bodies from committees to juries to the U.S. Congress and the United Nations make decisions that impact us all. Every profession requires effective and ethical decision making, as do our school, community, and social organizations. We all engage in discourse surrounding our necessary decisions every day. To refinance or sell one’s home, to buy a high-performance SUV or an economical hybrid car, what major to select, what to have for dinner, what candidate to vote for, paper or plastic, all present us with choices. Should the president deal with an international crisis through military invasion or diplomacy? How should the U.S. Congress act to address illegal immigration? Is the defendant guilty as accused? Should we watch The Daily Show or the ball game? And upon what information should I rely to make my decision? Certainly some of these decisions are more consequential than others. Which amendment to vote for, what television program to watch, what course to take, which phone plan to purchase, and which diet to pursue—all present unique challenges. At our best, we seek out research and data to inform our decisions. Yet even the choice of which information to attend to requires decision making. In 2006, Time magazine named YOU its "Person of the Year.” Congratulations! Its selection was based on the participation not of “great men” in the creation of history, but rather on the contributions of a community of anonymous participants in the evolution of information. Through blogs, online networking, YouTube, Facebook, Twitter, Wikipedia, and many other “wikis," and social networking sites, knowledge and truth are created from the bottom up, bypassing the authoritarian control of newspeople, academics, and publishers. Through a quick keyword search, we have access to infinite quantities of information, but how do we sort through it and select the best information for our needs? Much of what suffices as information is not reliable, or even ethically motivated. 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, And, critical thinking offers tools enabling the user to better understand the' nature and relative quality of the message under consideration. 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 arid deductive processes, including an understanding of die 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 our 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,"1 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 die thinking of those involved,2 In particular, debate education improves the ability to think critically. In a comprehensive review of the relevant research, Kent Colbert concluded, "'The debate-critical thinking literature provides presumptive proof ■favoring a positive debate-critical thinking relationship.11'1 Much of the most significant communication of our lives is conducted in the form of debates, formal or informal, These take place in intrapersonal communications, with which we weigh the pros and cons of an important decision in our own minds, and in interpersonal communications, in which we listen to arguments intended to influence our decision or participate in exchanges to influence the decisions of others. Our success or failure in life is largely determined by our ability to make wise decisions for ourselves and to influence the decisions of’ others in ways that are beneficial to us. Much of our significant, purposeful activity is concerned with making decisions. Whether to join a campus organization, go to graduate school, accept a job offer, buy a car or house, move to another city, invest in a certain stock, or vote for Garcia—these are just a few Of the thousands of decisions we may have to make. Often, intelligent self-interest or a sense of responsibility will require us to win the support of others. We may want a scholarship or a particular job for ourselves, a customer for our product, or a vote for our favored political candidate. Some people make decision by flipping a coin. Others act on a whim or respond unconsciously to “hidden persuaders.” If the problem is trivial—such as whether to go to a concert or a film—the particular method used is unimportant. For more crucial matters, however, mature adults require a reasoned methods of decision making. Decisions should be justified by good reasons based on accurate evidence and valid reasoning.

Contention 2

====The AFF is a sentimental politics which promises that empathetic identification will reshape the world and actualize an ethics of care. The AFF imagines that bringing the suffering prisoner~’s body into the debate space becomes a prophylactic from our violence toward others and state violence toward those. Politicizing this violence relies on a racist victim economy in which black, brown and red bodies are vampirically drained of life, made to dance for a infinitely deferred freedom, all while academics extract jouissance and advancement from their objectified identities. ====
**Berlant ~’98**
/Lauren, George M. Pullman Professor, Department of English, University of Chicago, "Poor Eliza," American Literature, Vol. 70, No. 3, No More Separate Spheres%21 (Sep., 1998), Duke University Press, pg. 635-668/
What distinguishes these critical texts are the startling ways they struggle to encounter the Uncle 
AND
in some way, fully expressed by the overpresence of the stereotypical image.


====The AFF~’s presentation of suffering creates a marketplace of trauma, transforming wounds into a commodity for western consumption. Their politics of mourning exists by turning the other into a dead object through which we can construct a sentimental economy of pleasure and pacification. The AFF is empathetic identification as deathmaking which ensures the smooth functioning of imperialism. Their fantasy of change through investment in the law shields criticism and guises violence.====
**Berlant ~’99**
/Lauren, George M. Pullman Professor, Department of English, University of Chicago, "The Subject of True Feeling: Pain, Privacy and Politics" in Cultural Pluralism, Identity Politics and the Law ed. Sarat %26 Kearns, Ann Arbor: University of Michigan Press, Pg. 49-54/
[bookmark: OLE_LINK2][bookmark: OLE_LINK1]Ravaged wages and ravaged bodies saturate the global marketplace in which the United States seeks 
AND
shields, as ethically uncontestable legitimating devices for sustaining the hegemonic field.9


====We must refuse the politics of liberalism and the economization of injury and suffering. Nothing short of an outright rejection of the entirety of liberalism – ethics, aesthetics and politics – will be sufficient. Our politics does not ignore the violence of the world, it refuses a particular set of represetations and values which enframe said suffering against the movement of becoming, of life. Our argument does not wish away suffering, nor can it resolve all of the violence of modernity, but it can open us up to experiencing the world, not as zombies or vampires, but as creatures of sensuous life.====
**Abbas ~’10**
/Asma, Professor and Division Head in Social Studies, Political Science, Philosophy at the Liebowitz Center for International Studies at Bard College at Simon~’s Rock, Liberalism and Human Suffering: Materialist Reflections on Politics, Ethics, and Aesthetics, London: Palgrave Macmillan, pg. Pg. 183 - 187/
In Martha Nussbaum~’s celebration of cosmopolitanism, the familiar move of the invocation of the 
AND
of newer forms of joy, desire, hope, and life itself.
2NC
FW
No cards
1NR
K
Turns the case - Their strategy reinscribes conservative, reactionary politics—fails to change the community
Ritter 13 JD – U Texas Law, B.A. cum laude – Trinity University, ‘13
(Michael J., “OVERCOMING THE FICTION OF “SOCIAL CHANGE THROUGH DEBATE”: WHAT’S TO LEARN FROM 2PAC’S CHANGES?,” National Journal of Speech and Debate, Vol. 2, Issue 1)

The fiction of social change through debate abuses the win–loss structure of debate and permits debaters to otherize, demonize, dehumanize, and exclude opponents. The win–loss structure of debate rounds requires a judge to vote for one side or the other, as judges generally cannot give a double win. This precludes the possibility of compromise on any major position in the debate when the resolution of the position would determine the ultimate issue of “which team did the better debating.” Thus, the fiction of social change through debate encourages debaters to construct narratives of good versus evil in which the other team is representative of some evil that threatens to bring about our destruction if it is endorsed (e.g. capitalism). The team relying on the fiction of social change through debate then paints themselves as agents of the good, and gives the judge a George W. Bush-like “option”: “You’re either with us or you’re against us.” The fiction of social change through debate—like Bush’s rhetorical fear tactics and creation of a false, polarizing, and exclusionary dichotomy to justify all parts of the War on Terror—enables the otherization, demonization, dehumanization, and exclusion of the opposing team. When the unfairness of this tactic is brought to light—particularly in egregious situations when a team is arguing that the other team should lose because of their skin color—all can see that the debate centers on personal attacks against opposing debaters. This causes tensions between debaters that frequently result in debaters losing interest or quitting. By alienating and excluding members of the competitive interscholastic debate community for the purpose of winning a debate, it also makes the reaching of any compromise outside of the debate—the only place where compromise is possible—much less likely. By bringing the social issue into a debate round, debaters impede out-ofround progress on the resolution of social issues within and outside the debate community by prompting backlash.
Here’s a line from their 1AC Gilmore Card
The proliferation of antiprison groups during the decade when this book was in progress indicates how many kinds of people understand that prison is not a building “over there” but a set of relationships that undermine rather than stabilize everyday lives everywhere. Unfortunately, many remedies proposed for the all-purpose use of prisons to solve social, political, and economic problems get caught in the logic of the system itself, such that a reform strengthens, rather than loosens, prison’s hold. In a sense, the professionalization of activism has made many committed people so specialized and entrapped by funding streams that they have become effectively deskilled when it comes to thinking and doing what matters most. What are the possibilities of nonreformist reform—of
[bookmark: _GoBack]


1NC


 


1NC  

