AFF

metaphoric condensation perm

Perm – The plan can be deployed as part of a universal strategy to restructure social space – this isn’t intrinsic because it is our particular demand that gives way to a universal politics.

Zizek, 98 – PhD, Professor of Philosophy at The European Graduate School

(Slavoj, Journal of Political Ideologies, “For a Leftist Appropriation of the European Legacy,” http://www.lacan.com/zizek-leftist.htm)

Are we then condemned to the debilitating alternative of choosing between a knave or a fool, or is there a tertium datur? Perhaps the contours of this tertium datur can be discerned via the reference to the fundamental European legacy. When one says `European legacy', every self-respectful Leftist intellectual has the same reaction as Joseph Goebbels had to culture as such-he reaches for his gun and starts to shoot out accusations of proto-Fascist Eurocentrist cultural imperialism. However, is it possible to imagine a Leftist appropriation of the European political tradition? Was it not politicization in a specific Greek sense which re-emerged violently in the disintegration of Eastern European Socialism? From my own political past, I remember how, after four journalists were arrested and brought to trial by the Yugoslav Army in Slovenia in 1988, I participated in the `Committee for the protection of the human rights of the four accused'. Officially, the goal of the Committee was just to guarantee fair treatment for the four accused; however, the Committee turned into the major oppositional political force, practically the Slovene version of the Czech Civic Forum or East German Neues Forum, the body which coordinated democratic opposition, a de facto representative of civil society. The program of the Committee was set up in four items; the first three directly concerned the accused, while the devil which resides in the detail , of course, was the fourth item, which said that the Committee wanted to clarify the entire background of the arrest of the four accused and thus contribute to creating the circumstances in which such arrests would no longer be possible-a coded way to say that we wanted the abolishment of the existing Socialist regime. Our demand `Justice for the accused four!' started to function as the metaphoric condensation of the demand for the global overthrow of the Socialist regime. For that reason, in almost daily negotiations with the Committee, the Communist Party officials were always accusing us of a `hidden agenda', claiming that the liberation of the accused four was not our true goal, i.e. that we were `exploiting and manipulating the arrest and trial for other, darker political goals'. In short, the Communists wanted to play the 'rational' depoliticized game: they wanted to deprive the slogan `Justice for the accused four!' of its explosive general connotation, and to reduce it to its literal meaning which concerned just a minor legal matter; they cynically claimed that it was us, the Committee, who were behaving `non-democratically' and manipulating the fate of the accused, coming up with global pressure and blackmailing strategies instead of focusing on the particular problem of the plight of the accused. This is politics proper: this moment in which a particular demand is not simply part of the negotiation of interests, but aims at something more, i.e. starts to function as the metaphoric condensation of the global restructuring of the entire social space. The contrast is clear between this subjectivization of a part of the social body which rejects its subordinated place in the social police edifice and demands to be heard at the level of egaliberte, and today's proliferation of postmodern `identity-politics' whose goal is the exact opposite, i.e. precisely the assertion of one's particular identity, of one's proper place within the social structure. The postmodern identity-politics of particular (ethnic, sexual, etc.) life-styles fits perfectly the depoliticized notion of society in which every particular group is `accounted for', has its specific status (of a victim) acknowledged through affirmative action or other measures destined to guarantee social justice. The fact that this kind of justice rendered to victimized minorities requires an intricate police apparatus (for identifying the group in question, for punishing the offenders against its rights-how legally to define sexual harassment or racial injury, etc.-for providing the preferential treatment which should outweigh the wrong this group suffered) is deeply significant. The postmodern `identity politics' involves the logic of ressentiment, of proclaiming oneself a victim and expecting the social big Other to `pay for the damage', while egaliberte breaks out of the vicious cycle of ressentiment. What is usually praised as `postmodern politics' (the pursuit of particular issues whose resolution is to be negotiated within the 'rational' global order allocating to its particular component its proper place) is thus effectively the end of politics proper.


letter of the law perm

Turn – The permutation is more subversive because it makes demands on the system that the system expects will never be made. The alternative’s radical attempt to impose something completely different is more easily defeated. 

Zizek, 98 – Professor of Philosophy at Institute of Social Sciences at University of Ljubljana

(Slavoj, Law and the Postmodern Mind, “Why Does the Law need an Obscene Supplement?” Pg 91-94)


Finally, the point about inherent transgression is not that every opposition, every attempt at subversion, is automatically "coopted." On the contrary, the very fear of being coopted that makes us search for more and more "radical," "pure" attitudes, is the supreme strategy of suspension or marginalization. The point is rather that true subversion is not always where it seems to be. Sometimes, a small distance is much more explosive for the system than an ineffective radical rejection. In religion, a small heresy can be more threatening than an outright atheism or passage to another religion; for a hard-line Stalinist, a Trotskyite is infinitely more threatening than a bourgeois liberal or social democrat. As le Carre put it, one true revisionist in the Central Committee is worth more than thousand dissidents outside it. It was easy to dismiss Gorbachev for aiming only at improving the system, making it more efficient-he nonetheless set in motion its disintegration. So one should also bear in mind the obverse of the inherent transgression: one is tempted to paraphrase Freud's claim from The Ego and the Id that man is not only much more immoral than he believes, but also much more moral than he knows-the System is not only infinitely more resistant and invulnerable than it may appear (it can coopt apparently subversive strategies, they can serve as its support), it is also infinitely more vulnerable (a small revision etc, can have large unforeseen catastrophic consequences). Or, to put it in another way: the paradoxical role of the unwritten superego injunction is that, with regard to the explicit, public Law, it is simultaneously transgressive (superego suspends, violates, the explicit social rules) and more coercive (superego consists of additional rules that restrain the field of choice by way of prohibiting the possibilities allowed for, guaranteed even, by the public Law). From my personal history, I recall the moment of the referendum for the independence of Slovenia as the exemplary case of such a forced choice: the whole point, of course, was to have a truly free choice-but nonetheless, in the pro-independence euphoria, every argumentation for remaining within Yugoslavia was immediately denounced as treacherous and disloyal. This example is especially suitable since Slovenes were deciding about a matter that was literally "transgressive" (to break from Yugoslavia with its constitutional order), which is why the Belgrade authorities denounced Slovene referendum as unconstitutional-one was thus ordered to transgress theLaw ... The obverse of the omnipotence of the unwritten is thus that, if one ignores them, they simply cease to exist, in contrast to the written law that exists (functions) whether one is aware of it or not-or, as the priest in Kafka's The Trial put it, law does not want anything from you, it only bothers you if you yourself acknowledge it and address yourself to it with a demand ... When, in the late eighteenth century, universal human rights were proclaimed, this universality, ofcourse, concealed the fact that they privilege white, men of property; however, this limitation was not openly admitted, it was coded in apparently tautological supplementary qualifications like "all humans have rights, insofar as they truly are. rational and free," " which then implicitly excludes the mentally ill, "savages," criminals, children, women.'. . So, if, in this situation, a poor black woman disregards this unwritten, implicit, qualification and demands human rights, also for herself, she just takes the letter ofthe discourse of rights "more literally than it was meant" (and thereby redefines its universality, inscribing it into a different hegemonic chain). "Fantasy" designates precisely this unwritten framework that tells us how are we to understand the letter of Law. The lesson of this is that-sometimes, at least-the truly subversive thing is not to disregard the explicit letter of Law on behalf of the underlying fantasies, but to stick to this letter against the fantasy that sustains it. Is-at a certain level, at least-this not the outcome of the long conversation between Josepf K. and the priest that follows the priest's narrative on the Door of the Law in The Trial?-the uncanny effect of this conversation does not reside in the fact that the reader is at a loss insofar as he lacks the unwritten interpretive code or frame ofreference that would enable him to discern the hidden Meaning, but, on the contrary, in that thepriest's interpretation of the parable on the Door of the Law disregards all standard frames of unwritten rules and reads the text in an "absolutely literal" way. One could also approach this deadlock via. Lacan's notion of the specifically symbolic mode of deception: ideology "cheats precisely by letting us know that its propositions (say, on universal human rights)' are not to be read a la lettre, but against thebackground of a set of unwritten rules. Sometimes, at least, the most effective anti-ideological subversion of the official discourse of human rights consists in reading it in an excessively "literal" way, disregarding the set of underlying unwritten rules. The need for unwritten rules thus bears witness to, confirms, this vulnerability: the system is compelled to allow for possibilities of choices that must never actually take place since they would disintegrate thesystem, and the function of the unwritten rules is precisely to prevent the actualization of these choices formally allowed by the system. One can see how unwritten rules are correlative to, the obverseof, the empty symbolic gesture and/or the forced choice: unwritten rules prevent the subject from effectively accepting what is offered in the empty gesture, from taking the choice literally and choosing the impossible, that the choice of which destroys the system. In the Soviet Union of the 1930s and 1940s, to take the most extreme example, it was not only prohibited to criticize Stalin, it was perhaps even more prohibited to enounce publicly this prohibition, i.e., too state that one is prohibited to criticize Stalin-the system needed to maintain the appearance that one is allowed to criticize Stalin, i.e., thatthe absence of this criticism (and the fact that there is no opposition party or movement, that theParty got 99.99% of the votes at elections) simply demonstrates that Stalin is effectively the best and (almost) always right. In Hegelese, this appearance qua appearance was essential.
This dialectical tension between the vulnerability and invulnerability of the System also enables us to denounce the ultimate racist and/or sexist trick, that of "two birds in the bush instead of a bird in hand": when women demand' simple equality, quasi-"feminists" often pretend to offer them "much more" (the role of the warm and wise "conscience of society," elevated above the vulgar everyday competition and struggle for domination ...)-the only proper answer to this offer, of course, is "No, thanks! Better is the enemy of the Good! We do not want more, just equality!" Here, at least, the last lines in Now Voyager ("Why reach for the moon, when we can have the stars?") are wrong. It is homologous with the native American who wants to become integrated into the predominant "white" society, and a politically correct progressive liberal endeavors to convince him that, he is thereby renouncing his very unique prerogative, the authentic native culture and tradition-no thanks, simple equality is enough, I also wouldn't mind my part of consumerist alienation! ... A modest demand of theexcluded group for the full participation at the society's universal rights is much more threatening forthe system than the apparently much more "radical" rejection of the predominant "social values" andthe assertion of the superiority of one's own culture. For a true feminist, Otto Weininger's assertion that, although women are "ontologically false," lacking the proper ethical stature, they should be acknowledged the same rights as men in public life, is infinitely more acceptable than the false elevationof women that makes them "too good" for the banality of men's rights. 

Resolved Before Colon
Resolved before the colon means reserved – we don’t need to be certain about its truth – this is key to analyzing performativity 
Evans, 01 Texas Debate

(Nathan Kirk, CEDA Debate, “A2: Jeff P--Is the resolution a question?”) 

The resolution is not a question. It is a statement that has "resolved" on one side and a normative statement on the other separated by a colon. What is the meaning of "resolved?" I know Bill Shanahan has made the argument that "resolved" means "reserved," in which case the resolution doesn't require you to arrive at any certainty about the truth of the normative statement. 2. The resolution has no intonation. Thus, various types of ironic and non-serious advocacies could be possible, none of which would prove the "truth" of the resolution: they might prove the opposite. 3. Why all this focus on truth? Language also has "performative" value: it does things. To take an example from Austin, the founder of "performativity" theory, the statement "I do" is not simply a statement of fact. In the context of a marriage ceremony, it does something--it binds a couple in matrimony. Or to take another example, hate speech has effects that can be evaluated outside questions of truth/falsity. Debaters could thus evaluate the performative effect of the resolution outside of its truth value. For example, saying/performing the resolution might be productive even if the resolution is untrue. (Several months ago I wrote out a fairly lengthy explanation of performativity which I could send out if people are still confused about what I mean.) 4. How important is the resolution? Could the resolution just be a springboard for discussion rather than being the prime motivator of debates? There's no debate rule-book that says debates always have to be won or lost on the resolution. If both teams are having a fair and productive debate about DA within the GHA, hasn't the resolution's purpose been served? I know you might not think these possibilities make for the best debate. My point, however, is that there is a debate to be had about what the meaning of the debate forum is and you should allow debaters to have that debate rather than pre-deciding the issue. The difference between debaters being judged and students having their papers graded is that in the latter example students are generally unable to argue in their papers that the standards by which their papers are graded should itself be changed. Debaters, however, have that opportunity.
