1AC
Part one is Sexual Healing

Environmental destruction and patriarchy are linked – prior to interrogation of energy we must reinterpret nature’s relationship with the feminine.

Cohoon in 11 (Christopher; Prof Philosophy @ Stony Brook University; “The Ecological Irigaray?” Ecocritical Theory; 206-208)
It could appear that …further demonstrates her ecofeminist affinities.

The current conception of natural energy has reduced economy and being to an infotechnical resource to encode and produce the world as represented, visible, and ordered information. Against this we posit the notion of invisible energy that enables an ethical economy beyond production, consumption, and power.

Ziarek in 7 Krzysztof, Professor of Comparative literature at the State University of New York at Buffalo, “A New Economy of Relations” Returning to Irigaray: feminist philosophy, politics, and the question of unity, ed Maria C. Cimitile and Elaine P. Miller p.52-53
To approach this problem …makeup of modern relations.

Infotechnical visibility encodes all of existence as a standing reserve – this technical disposition of modernity is the key component of capitalist violence – only an affirmation of the invisible energy that is the grounding for such an emergence in the world can enable an ethics that breaks down the nature/culture binary and extends to all life.

Ziarek in 7 Krzysztof, Professor of Comparative literature at the State University of New York at Buffalo, “A New Economy of Relations” Returning to Irigaray: feminist philosophy, politics, and the question of unity, ed Maria C. Cimitile and Elaine P. Miller p.57-63
While Heidegger does not venture …of that very disappearance.

The impact is extinction – the domination of nature through visibility and seizure causes environmental destruction and conflict.

Hollander in 9 (Nancy; When Not Knowing Allies with Destructiveness: Global Warning and Psychoanalytic Ethical Non-neutrality; International Journal of Applied Psychoanalytic Studies Vol 6 No 1; Scholar)

Central to the evolution of man’s …organization of human existence.

Thus Alex and I affirm an increase in invisible energy.

Part two is Invisible Touch
This shift to a new economy of energy locates alterity not as trauma but a productive difference that enables a new ethics of sexual difference toward the world.

Ziarek in 7 Krzysztof, Professor of Comparative literature at the State University of New York at Buffalo, “A New Economy of Relations” Returning to Irigaray: feminist philosophy, politics, and the question of unity, ed Maria C. Cimitile and Elaine P. Miller p.65-66
Irigaray's sense of a new economy …a new economy of relations.

An ethics of sexual difference forms the basis for all encounters with Others. We must recognize that can only encompass half of humanity at best. This originary ethics is foundational.

Schwab in 98 (Gail, Diacritics 28.1, p 76-92, sexual difference as model: an ethics for the global future, project muse)

For Irigaray, the way out …between differently constituted subjects.
Invisible energy is the grounding of existence – there is no other element that can take the place of place – resisting the forgetting of air integral to the metaphysics that drives energy production is essential to nourish our connection to earth and sky.

Oliver in 7 Kelly, W. Alton Jones Chair of Philosophy and Professor of Women's Studies @ Vanderbilt, “Vision, Recognition, and a Passion for the Elements” Returning to Irigaray: feminist philosophy, politics, and the question of unity, ed Maria C. Cimitile and Elaine P Miller; p.124-128

Irigaray's insistence on the importance …wonder, marvel, love, and care.

The denial of invisible materiality is the denial of sexual difference that occurs to support a fantasy of masculine autogenesis – invisibility comes first it’s the grounding for ontology that cannot be said to participate in any ontology at all.

Vasseleu in 98

Cathryn; Textures of Light: Vision and Touch in Irigaray Levinas and Merleau Ponty; p. 9-10

Irigaray’s analysis of photology …has been emptied out. (Irigaray, 1985a: 307)

The foundational interconnection with the invisible undermines the mind/body nature/culture distinctions – our affirmation is a return to the flesh of corporeal existence that imbeds us in the world.

Vasseleu in 98

Cathryn; Textures of Light: Vision and Touch in Irigaray Levinas and Merleau Ponty; p. 26-29

The factor which conditions this …in thought is ‘flesh’.
A return to space, place, and the body – enables a politics of happiness which undermines the nihilistic drive of endless consumption

Irigaray in 2k

Luce; Democracy Beings Between Two; p. 166-173

So we remain in a state …rights for all persons.

The present is all that exists – do not evaluate anything else – focus on the present solves political paralysis
Hadot in 1 (Pierre; philosopher and historian of philosophy and former Chair of History in Greek and Roman thought @ College de France; The Present Alone Is Our Happiness; p.163-167)
Indeed, it should be specified …future and from daily routine.

