1NC – K
A. Links

1. Energy production and use is predicated on an ontological enframing of the earth as standing reserve to be extracted and stored for use without end.

Backhaus 2009 April 20, Gary, Loyola College in Maryland, Department of Philosophy “Automobility: Global Warming as Symptomatology,” Sustainability 1, 187-208, online

The twentieth-century philosopher Martin … themselves from its clearing.

2. Neoliberalism is an epistemic grid that aims to bring a calculative organization of the social field which includes ecology. The ontological basis of the aff presumes that we are rational calculating agents that respond positively to the right incentives

Adaman and Madra in 2012(Fikret, Yahya M., Professors of Economics as Bogazici University, “Understanding Neoliberalism as Economization:

The Case of the Ecology”, Paper provided by Bogazici University, Department of Economics in its series Working Papers with number 2012/04)
In the aftermath of the … calculable) behavior across all fields.

B. Impacts

1. Their ontology devastates the earth and renders it an unworld devoid of being – this is worse than mere annihilation because devastation represents the foreclosure of all possibilities of life while annihilation is merely a leveling out to zero.

MITCHELL 2005, ANDREW J., Stanford University, “HEIDEGGER AND TERRORISM,” Research in Phenomenology 35, 181-218

Devastation (Verwüstung) is the … is the threat of being.

2. Capital expansion relies on the objectification of nature and humans in the name of rationality-this not only degrades life, it literally destroys it through violent ecological and social relationships-the impact is extinction and collapse of the system is inevitable
Noah De Lissovoy in 08 Capitalism Nature Socialism Volume 19, Issue 1, 2008 Capitalism Nature Socialism Volume 19, Issue 1, 2008, Dialectic of Emergency/Emergency of the Dialectic
Emergency, as crisis, can … pace—indeed, almost suddenly.

C. Alternative

1. Vote negative to let being be – this is a direct negation of the willful and violent power of machination that understands power and violence as intrinsic characteristics of being. Releasement from the violence of will allows the earth to disclose itself to us in a totally new ontological context.

Joronen 2011, Mikko, “Dwelling in the Sites of Finitude: Resisting the Violence of the Metaphysical Globe,” Antipode Vol. 00 No. 0, online

According to the first sense …; de Beistegui 2007:8, 16; ˇ Ziˇzek 2006:282–283)

2. It is not sufficient to change the way we produce energy, the ontological framework that sustains contemporary violence must be our first priority. Only by letting go of the imperative to control the earth allows being to disclose itself. Non-violent refusal repudiates the emphasis on atomisitic rational subjectivity that makes enframing possible.
Joronen 2011, Mikko, “Dwelling in the Sites of Finitude: Resisting the Violence of the Metaphysical Globe,” Antipode Vol. 00 No. 0, online

The present paper concentrates …become in power: the earth-site(s) of abyssal being.

Warming

Their model for human behavior produces flawed responses to global warming – large scale institutional change including a complete phasing out of fossil fuel use. Incentives are insufficient.
Gowdy 2008 John M. Rittenhouse Professor of Humanities and Social Science, Department of Economics, Rensselaer Polytechnic Institute, “Behavioral economics and climate change policy,” Journal of Economic Behavior & Organization 68, http://evolution.binghamton.edu/evos/wp-content/uploads/2010/01/Gowdy-et-al-2008_economics-and-climate-change.pdf

Understanding how humans … reinforce them, might be modified?

Energy efficiency gains do not result in decreased us of energy resources but lead to a greater expansion in the productive capacity of the economy and net increases energy use
Foster et al, 2k10

[Professor of Sociology at the University of Oregon; Brett Clark is an assistant professor of sociology at the North Carolina State University; Richard York is an Associate Professor of Sociology at the University of Oregon, Capitalism and the Curse of Energy Efficiency: The Return of Jevons Paradox, Volume 62, Issue 6 (November), 2010]
The Jevons Paradox was …“staple products”—are concerned.
Leadership

The framework of economic competitiveness is self-defeating – by framing all interactions in terms of profitability it places everyone into a Darwinian struggle for survival in which war and environmental destruction are inevitable. Economic success is an unending process that demands constant efforts to beat out competitors.

Joronen 2010, Mikko “The Age of Planetary Space,” UNIVERSITY OF TURKU, department of geography, online

As a monolithic economic … that have accelerated the globalization of Gestell.
Their pedagogy subjugates the socio-political function of education to the economic-political ends of technological and calculative thought – you should reject the ontology that treats education as a means to economic competitiveness and military supremacy
Magrini, 2k12

[J.M., Professor at the College of DuPage – Illinois, Worlds Apart in the Curriculum: Heideger, Technology, and the Poietic Attunement of Literature, Educational Philosophy and Theory, Volume 44, Issue 5, Pages 500-521, July 2012]

The manner in which Greene … technological wake (Heidegger, 1966, p. 46).
