Progressive Student Alliance Opposes War on Iraq
‘A New National Security Strategy For A New Century’

Under the United Nations charter, a treaty to which the United States and its president are bound, force can be employed against another nation only in the case that an armed attack occurs. This article (51) is generally interpreted to additionally include imminent attack[1].

President Bush’s ‘A National Security Strategy for The United States’ sets an administration policy of preventative strikes against foreign powers that is clearly in conflict with this treaty.

The United Nations charter, in article 2, section 4 requires all member states to refrain from the ‘threat or use of force’ against the political independence of any state.

Again, the Bush administration’s calls for ‘regime change’ in Iraq are a clear violation of this international law. The claim that Iraq’s violation of Security Council resolutions validates the use of force is incorrect as well. The 1990 Security Council resolution number 678 authorized the use of force against Iraq, however the cease fire resolution (678, 1991) removed authorization for the use of force and made no provisions whatsoever for the use of force to ensure compliance with the cease fire, including compliance with nuclear and chemical disarmament[1].

The administration attempts to justify its violation of international law by coupling vacuous references to the ‘needs of the 21st century’ with unreasonable statements about the nature of its political adversaries. Take for example Secretary of Defense Donald Rumsfeld’s recent prepared testimony before the House and Senate Armed Services Committees on September 19th [2]. Rumsfeld, when asked for a ‘smoking gun’ that could establish the presence of an immediate Iraqi military threat, replied “the last thing we want is a smoking gun. A gun smokes after it has been fired. The goal must be to stop Saddam Hussein before he fires a weapon of mass destruction against our people.” Rumsfeld at once acknowledged what has been known for some time, that the administration lacks any real evidence of an Iraqi nuclear capability[3], (just like the previous administration lacked evidence of an assassination attempt on Bush Sr. in 1993 when is launched cruise missiles on downtown Baghdad[4]), and drove to the heart of the new Bush security doctrine – the unilateral preventative strike.

The argument for preventative strike rests on the idea that existing policies of containment, sanctions, and massive retaliation are ineffective against the current political enemies of the United States. The administration argues that the threat of a military response from the United States is no longer sufficient to deter aggression because states can attack anonymously through non governmental groups. Anonymous violence is not a new phenomenon, chemical and biological weapons have been available to the enemies of the United States, including Saddam Hussein, for decades but that availability has not required a preventative strike. The administration has yet to show that the situation in Iraq has changed significantly since UNSCOM inspectors left – the swiftest changes lately have been the economy, the price of oil, and the mounting failures of the ‘war against terror’. Sanctions (Rumsfeld’s ‘containment policy’) against Iraq have also failed due both to the reticence of the government in Baghdad and political disorganization and opportunism within the United Nations. The United States and Britain in particular have done much to reduce the effectiveness of the current sanctions regime against Iraq. Both by setting unrealistic and by some accounts impossible conditions for sanctions compliance[6], and by imposing a radical pricing scheme on legal Iraqi oil exports that cut oil sales by as much as 25%[5] both these governments have served to extend the suffering of Iraqi civilians while reducing the political effectiveness of UN sanctions. US hardliners share responsibility for the failure of UN sanctions against Iraq[7].

The Bush Administration’s security policy of preventative strikes violates international treaties to which the United States is a party. The arguments provided by the administration, intended to show that existing policies and diplomatic approaches to dealing with hostile regimes are unworkable ‘in the 21st century’ ring hollow. Please support PSA in opposing a preventative strike against any foreign power.
1. The United Nations Charter and the Use of Force Against Iraq, Michael Ratner, President, Center on Constitutional Rights, New York, Jules Lobel, Professor of Law, University of Pittsburgh School of Law, http://www.wslfweb.org/docs/Iraqstatemt.htm
2. Prepared Testimony of U.S. Secretary of Defense Donald H. Rumsfeld before the House and Senate Armed Services Committees regarding Iraq, http://www.defenselink.mil/speeches/2002/s20020918-secdef.html
3. Bush has said "I don't know what more evidence we need", referring to a report of the International Atomic Energy Commission that Iraq in 1998 was six months away from developing nuclear weapons. Yet Joseph Curl of the Washington Times reported two Fridays ago that the agency's chief spokesman, Mark Gwozdecky, has said

"there's never been a report like that issued from this agency. There is no evidence in our view that can be substantiated on Iraq's nuclear-weapons program. If anybody tells you they know the nuclear situation in Iraq right now, in the absence of four years of inspections, I would say that they're misleading you. I don't know where they have determined that Iraq has retained this much weaponization capability because when we left in December '98 we had concluded that we had neutralized their nuclear-weapons program. We had confiscated their fissile material. We had destroyed all their key buildings and equipment."

4. A Case Not Closed , Seymour M. Hersh, The New Yorker, Issue of 1993-11-01
http://www.newyorker.com/archive/content/?020930fr_archive02
5. Thursday June 27, 8:58 AM, U.N. Council Can't Agree on Iraq Oil, AP

6. Unlikely Foe Of Iraq Policy Tells Why, by Lewis Dolinsky Wednesday, September 13, 2000,San Francisco Chronicle
7. Cortright, David and George A. Lopez. The Sanctions Decade: Assessing UN Strategies in the 1990’s. Boulder, CO: Lynne Rienner Publishers, Inc., 2000

