Libertarianism and Foreign Policy Debate – July 2011
I. Introduction.

A. Praise Bryan Caplan.

B. Defensive warfare (Bryan opposes this too).

C. Intervention to change regimes.

D. The key difference between war and domestic policy – government vs. government as
opposed to government vs. private sector.

II. Defensive warfare.

A. Some libertarians deny it’s necessary because they say all regimes are basically defensive.

B. Bryan disagrees.

C. Examples of expansionist regimes.

1. Communists (Bryan agrees). . Bryan; Communism was “an international totalitarian conspiracy of unthinkable proportions.”
2. Nazis.

3. Many who want to expand just for material reasons.

a. Liberman – Does Conquest Pay? (it does – Nazis took 1/3 of GDP of France).

b. At least it pays if people don’t resist.

D. Absent defensive warfare, we would have been overrun by totalitarians.

1. Many examples on record.

2. Mere threat of resistance would not be enough.

E. Purely private resistance usually not enough for all threats.

1. Collective action problems.

2. Authoritarian regimes aren’t sensitive to casualties.

F. Innocent people.

1. Danger can be reduced with modern technology and targeting.

2. More innocents suffer without it. More people die by own governments than by

 war.

3. Save for rebuttal Analogy to using cars (thousands dies every year – more

Americans than from
war). 40,000 per year, compared to about 100,000 in all
wars since WWII.
III. Intervention.
A. Not all intervention good, but keep in mind government vs. government point.

B. Where it does work.

1. Regimes that are really bad (totalitarian).

a. Examples: communist regimes, Nazis

b. Hard to make things worse than before even if you screw up.

2. Small, weak states without outside support (Grenada, Panama, Kosovo).

C. Empirical record.

1. Many nations have vastly better governments today as a result of US intervention over last 100 years.

2. Examples.

a. Western Europe after WWII.

b. Eastern Europe.

c. Grenada, Panama, etc.

d. Japan, South Korea, Taiwan, etc.

3. Not all interventions good, but net record is positive.

D. Constraints on bad interventions.

1. Public opinion punishes defeat in war, and casualties
2. Defeat is more visible to public than most domestic policy failures, so even ignorant voters will punish it.

