	Colonial War DA	Sacred Heart High School

Aff causes transition wars which lock-in RE and independently escalate to extinction. Lewis 2k writes[footnoteRef:1] [1: Chris Lewis (Instructor in American Studies Program at University of Colorado-Boulder). “The Paradox of Global Development and the Necessary Collapse of Global Industrial Civilization.” June 2000,
http://www.cross-x.com/archives/LewisParadox.pdf]

Of course, most critics would argue, probably correctly, that instead of allowing underdeveloped countries to withdraw from the global economy and undermine the economies of the developed world, the United States, Europe, and Japan and others will fight neo-colonial wars to force these countries to remain within this collapsing global economy. These neocolonial wars will result in mass-death, suffering, and even regional nuclear wars. If First World countries choose military confrontation and political repression to maintain the global economy, then we may see mass- death and genocide at a global scale that will make the deaths of World War II pale in comparison. However, these neo-colonial wars, fought to maintain the developed nations' economic and political hegemony, will cause the final collapse of global industrial civilization. These wars will so damage the complex economic and trading networks and squander material, biological, and energy and human resources that they will undermine the global economy and its ability to support the Earth's six to eight billion people. This would be the worst-case scenario for the collapse of global civilization. This is the kind of global nightmare world that would have been created by a full-scale global nuclear war during the days of the Cold War. A civilization that prepared for such a global holocaust can’t entirely be trusted to manage a soft landing after the collapse of global industrial civilization. This is the nightmare that haunts many concerned intellectuals, who really understand the brutality and inhumanity demonstrated by 20th century global industrial civilization. Recent estimates suggest that more people were killed in this century by other people, over 160 million, than all the people killed by other people in recorded history.

