1NC – Mann Kritik
Capitalism coopts rebellion and difference – the Affirmative should be read as a manifesto for revolution – challenges to the status quo have become the new model for capitalism. Their rejection of hierarchy and logocentrism become marketing slogans
Frank, 1997 – prof of American History at Univ of Chicago [Thomas The Business of Culture in the new Gilded Age Commodify Your Dissent: Salvos from The Baffler ed. By Frank and Weiland; “Why Johnny Can’t Dissent”; Pages 31-32)

CAPITALISM IS CHANGING, obviously and drastically. From the moneyed pages of the Wall Street journal to TV commercials for airlines and photocopiers we hear every day about the new order’s globe spanning, cyber-accumulating ways. But our notion about what’s wrong with American life and how the figures responsible are to be confronted haven't changed much in thirty years. Call it, for convenience, the “countercultural idea.” It holds that the paramount ailment of our society is conformity, a malady that has variously been described as over-organization, bureaucracy, homogeneity, hierarchy, logocentrism, technocracy, the Combine, the Apollonian. We all know what it is and what it does. It transforms humanity into “organization man,” into “the man in the gray flannel suit.” It is “Moloch whose mind is pure machinery, ”the “incomprehensible prison” that consumes “brains and imagination.” It is artifice, starched shirts, tailfins, carefully mowed lawns, and always, always, the consciousness of impending nuclear destruction. It is a stiff, militaristic order that seeks to suppress instinct, to forbid sex and pleasure, to deny basic human impulses and individuality, to enforce through a rigid uniformity a meaningless plastic consumerism. As this half of the countercultural idea originated during the 1990s, it is appropriate that the evils of conformity are most conveniently summarized with images of 1950s suburban correctness. You know, that land of sedate music, sexual repression, deference to authority, Red Scares, and smiling white people standing politely in line to go to church. Constantly appearing as a symbol of arch backwardness in advertising and movies, it is an image we find easy to evoke. The ways in which this system are to be resisted are equally Well understood and agreed-upon. The Establishment demands homogeneity; we revolt by embracing diverse, individual lifestyles. It demands self-denial and rigid adherence to convention; we revolt through immediate gratification, instinct uninhibited, and liberation of the libido and the appetites. Few have put it more bluntly than jerry Rubin did in 1970: “America says: Don’t! The hippies say: Do lt!" The countercultural idea is hostile to any law and every establishment. “Whenever we see a rule, we must break it,” Rubin continued. “Only by breaking rules do we discover who we are. ”Above all rebellion consists of a sort of Nietzschean antinomianism, an automatic questioning of rules, a rejection of whatever social prescriptions we 've happened to inherit. Just Do It is the whole of the law. But one hardly has to go to a poetry reading to see the countercultural idea acted out. Its frenzied ecstasies have long since become an official aesthetic of consumer society, a monotheme of mass as well as adversarial culture. Turn on the TV and there it is instantly: the unending drama of consumer unbound and in search of an ever-heightened good time, the inescapable rock 'n' roll soundtrack, dreadlocks and ponytails bounding into Taco Bells, a drunken, swinging-camera epiphany of tennis shoes, outlaw soda pops, and mind-bending dandruff shampoos. Corporate America, it turns out, no longer speaks in the voice of oppressive order that it did when Ginsberg moaned in 1956 that Time magazine was “always telling me about responsibility. Businessmen are serious. Movie producers are serious. Everybody 's serious but me.” Nobody wants you to think they’re serious today, least of all Time Warner. On the contrary: the Culture Trust is now our leader in the Ginsbergian search for kicks upon kicks. Corporate America is not an oppressor but a sponsor of fun, provider of lifestyle accouterments, facilitator of carnival, our slang-speaking partner in the quest for that ever-more apocalyptic orgasm. The countercultural idea has become capitalist orthodoxy, its hunger for transgression upon transgression now perfectly suited to an economic-cultural regime that runs on ever-faster cyclings of the new; its taste for self-fulfillment and its intolerance for the confines of tradition now permitting vast latitude in consuming practices and lifestyle experimentation. Consumerism is no longer about “conformity” but about “difference.” Advertising teaches us not in the ways of puritanical self-denial (a bizarre notion on the face of it), but in orgiastic, never-ending self'-fulfillment. It counsels not rigid adherence to the tastes of the herd but vigilant and constantly updated individualism. We consume not to fit in, but to prove, on the surface at least, that we are rock 'n' roll rebels, each one of us as rule-breaking and hierarchy-defying as our heroes of the 60s, who now pitch cars, shoes, and beer. This imperative of endless difference is today the genius at the heart of American capitalism, an eternal fleeing from “sameness” that satiates our thirst for the New with such achievements of civilization as the infinite brands of identical cola, the myriad colors and irrepressible variety of the cigarette rack at 7-Eleven. As existential rebellion has become a more or less official style of Information Age capitalism, so has the countercultural notion of a static, repressive Establishment grown hopelessly obsolete. However the basic impulses of the countercultural idea may have disturbed a nation lost in Cold War darkness, they are today in fundamental agreement with the basic tenets of Information Age business theory. So close are they, in fact, that it has become difficult to understand the countercultural idea as anything more than the self justifying ideology of the new bourgeoisie that has arisen since the 1960s, the cultural means by which this group has proven itself ever so much better skilled than its slow-moving, security-minded forebears at adapting to the accelerated, always-changing consumerism of today. The anointed cultural opponents of capitalism are now capitalism’s ideologues. The two come together in perfect synchronization in a figure like Camille Paglia, whose ravings are grounded in the absolutely noncontroversial ideas of the golden sixties. According to Paglia, American business is still exactly what it was believed to have been in that beloved decade, that is, “puritanical and desensualized.” Its great opponents are, of course, liberated figures like “the beatniks,” Bob Dylan, and the Beatles. Culture is, quite simply, a binary battle between the repressive Apollonian order of capitalism and the Dionysian impulses of the counterculture. Rebellion makes no sense without repression; we must remain forever convinced of capitalism's fundamental hostility to pleasure in order to consume capitalism’s rebel products as avidly as we do. It comes as little surprise when, after criticizing the “Apollonian capitalist machine” (in her book, Kamp.: 6' Tramps), Paglia applauds American mass culture (in Utne Reader), the preeminent product of that “capitalist machine,” as a “third great eruption” of a Dionysian “paganism.” For her, as for most other designated dissidents, there is no contradiction between replaying the standard critique of capitalist conformity and repressiveness and then endorsing its rebel products—for Paglia the car culture and Madonna—as the obvious solution: the Culture Trust offers both Establishment and Resistance in one convenient package. The only question that remains is why Paglia has not yet landed an endorsement contract from a soda pop or automobile manufacturer.

The avant-garde is the sacrifice Capitalism makes against itself to keep the system vital and growing – Affirmative “revolutionary” acts are always already part of system that they rebel against.

Mann 91 [Paul, Philosopher, “The Theory-Death of the Avant-Garde,” Book, 1991, page 45-46, 7/20/12]

 The very term "avant-garde" is a cause and product of this confusion: the fundamental contradictions of the avant-garde were there from the moment it was named. It is customary to note-to do so is itself a strategy of containment that in the military's traditional lexicon the avant-garde is an elite and expendable shock troop; it attacks with such intensity that it often destroys itself on the enemy's lances, serving in death as a bridge for the army that follows it. But in modern usage the enemy against which culture sends out its avant-garde is itself. The avant-garde is the vanguard of the army it attacks. It is bound to a circular track, caught in a strange ideological crossfire that on one hand represents nothing more than the normal degeneration of terminology into cliche, but on the other charts the avant-garde's history exactly. What is more: the first, almost casual naming of the avantgarde by nineteenth-century utopian philosophers staked out a cultural space opened by romanticism and left gaping throughout the century, a space that could only be occupied by an art so subversive that it would change the shape of society forever. A century later that space still gapes open, claimed today by discourses brought together under phrases like gender, class, and ethnicity; the notion that this territory could be held by anything resembling the historical avant-gardes is now treated as naive or dangerous. But if the avant-garde's failure to change life and the world (Breton's conflation of the revolutionary calls of Rimbaud and Marx) now looks inevitable, that inevitability must be grasped in the light of the particular discursive agencies to which the avant-garde has consistently been bound, and to which even the radical discourses of race, class, and gender might not be immune. If the revolutionary dream of avant-garde art in the west could not have turned out otherwise, it turned out this way by very specific means. In the naming of the avant-garde we can already see the prototype of a cultural system that could gear every mode of alterity into the machinery of progress, that could yoke radical change to the very institutions and ideals it sought to supercede: a system for instrumentalizing contradiction that has taken more than a century to make itself plain. The contradiction is played out both in relations between cultural movements or zones-the avant-garde engaged in warfare with bourgeois values and institutions while simultaneously employed in the bourgeois cultural factory-and at the molecular level where the contradiction is introjected into and projected from the avant-garde work itself, a work that is at one and the same time at odds with tradition and able to satisfy traditional demands. At every level the avant-garde must oppose the status quo and still serve its needs: to be avant-garde is to be torn apart and emptied by this dilemma. Avant-garde discourse is the means by which the very possibility of cultural difference can be captured and cancelled by such double binds. And one can see this double-bondage at work in the very beginnings of the avant-gardeor rather, to be more precise, in the way its history is told. 

The Alternative is to reject the call to action and the Affirmative Manifesto of change. Disappearance provides the secrecy and anonymity that avoids giving opportunities to be coopted

Mann 91 [Paul, Philosopher, “The Theory-Death of the Avant-Garde,” Book, 1991, page 144-5, 7/20/12]

One could say that this image is hardly original, that the history of the avant-garde is littered with a thousand inane bohemianisms, daydreams of escape, outlaw romances, all long since ruined by postmodern deterritorializations, by the mapping and incorporation of every exteriority. But it is not in order to escape to any utopia that one imagines this disappearance. One is quite willing to accept the fact that for those inside a culture there is no outside; one is quite willing to drop the rebel, the outlaw, the exile, or any of the other stock figures under which most readers will subsume this refusal, and to take the critique of autonomy all the way. But that is not the same as acceding to the implication that lacking an ideal exteriority one can only play by the economy's rules, that one must continue to supply it with recuperative occasions. It is the arrogance of discourse to assume that all resistance must acknowledge it, that secrecy is surrender, that unless its enemy shows itself no enemy exists. We cannot judge what might occur in such privacy; we cannot know what gifts anonymity provides. Nothing here is intended to describe this disappearance, to mark it as a solution, a superior truth, a better technology, a more coherent program. No prophecies, no calls to arms, no pretense of moral support, no manifestos. The point is in no sense to nominate a newer truer avant-garde or more stringent postmodernism: there is no movement here: the point is to use the thought of disappearance, this second theory-death, to mark the limits of critical surveillance. Theory can no longer project new models into the field once traversed by the avant-gardes, for those projections have now revealed their real purpose. One must therefore proceed in the certainty that nothing one writes any longer is a friend to art, nor is art any longer a friend to itself; that criticism cannot represent anything it does not wish to condemn to circulation; that criticism no longer speaks the voice of alterity, or speaks it only in order to cancel what is always left of it; that the material conditions of cultural theory prevent it from inventing solutions for those who still wish to carry out the avant-garde's legacy; that if difference must be discovered it is precisely a difference from us. That which has disappeared cannot be represented. It is strictly a theoretical subject: someone who must exist but with whom we cannot dwell or be reconciled, who has already refused our support. A figure that serves us only as an indictment and marks as severely as possible the limits of our discourse, a space beyond which we can have no interest. 

Our Framework – examination of discursive context and position must precede avant-garde action  – their intellectual positions cannot just be held – they must be argued to succeed. This most closely mirrors the debate contest process. 

Mann, 94 – Philosopher [Paul, philosopher, Masocriticism, page 103-4, 1994, July 20 2012]

Nothing is more valuable to the intellectual than a position. Even the fabled collapse of foundations has done little to change this: economically, discursively, this collapse turns out to be yet another position, something to believe in and hold true, the consolidation of “flows,” “drift,” and so on, into the most familiar academic architecture. You must have a position, and if you do not, one will be assigned to you, or you will simply not exist. The homology of position as standpoint and position as job, budget line, or tenure-track appointment isa matter of a great deal more than analogy or vulgar Marxism. With a position, everything is possible. You are supported by a truth, a discipline, a methodology, a rhetorical style, a discursive form, a mode of production and exchange. You know where you stand, you recognize yourself by your position, you see yourself there because you see yourself seen there. Your position is your identity and value; it authorizes your work, circulates it, constitutes it as property, lends you the security of ownership. But at the same time, nothing is possible with a position. To hold a position is be held by it, to be caught up in its inertial and economic determinations, to be captured by an identity that you might not, finally, believe to be quite your won. Nothing could be more difficult than really, substantively, radically to change one’s mind, change the forms in which one works, risk everything by leaving behind a position on which, it seems, everything has come to rely. If, on one hand, it is a mistake to refer to intellectual movements, since their force is always institutional, static, on the other hand it is the fixity of the intellectual position that proves to be illusory. A position must not only be held, but advanced. The surrounding territory must come under its influence and control. Furthermore, as Clausewitz indicates, defenses tend to become offensive. It is not simply that the best defense is a good offense; defenses, like attacks, exceed the limits of strategic reason. The escalating, offensive character of nuclear deterrence has long been noted. So also for the provocative force of the most striking cultural formations: defensive postures escalate beyond the power of whatever threat they face. More importantly, the position is never more than a temporary establishment: once consolidated, its termination is assured; the more force it generates, the more certain that its walls will be breached. That is Virilio's brief against deterrence: it exhausts its own resources, it destroys the societies it defends. There is no indefensible position, and no position that can be defended for very long. At the moment a position is founded, its destruction has begun. Defections to other positions, other cities of words, are doubtless already under way. [23] The intellectual position is therefore not simply a ground, let alone a foundation, however attached to or identified with it its garrison becomes, even in the act of arguing that there is no foundation. On the contrary, the position turns out to be a point along a vector, a line of advance or retreat, a temporary encampment, a bivouac, of strategic or tactical importance alone, and supportable only by means of its relation to other positions, other forces, counterforces, and logistical agencies all along the line. There is no question that the strength of the sited force's investment in its ground, however temporary, is crucial. But in the end every position will turn out to have been a relay-point or intersection, the temporary location of an intellectual army whose grounding is not to be measured by its "rightness" -- the archaic notion of %truth proven by combat% may be said to survive only in the academy -- but by its force and resistance in relation to other quantities of force, velocity, intensity, logistical power, tactical skill, etc., all of which will not only support but eventually help to detach that army from its ground. In psychoanalytic terms, it would be necessary to see the texts that a writer deploys around his or her position as defense mechanisms of another order, that is to say, as symptoms, but not only of an individual pathology: rather as encysted trouble-spots on the intersecting curves of discursive forces about which the intellectual is often barely, if at all, aware, and which no one -- no chaos theorist of discursive physics -- will ever be able to map.

2AC – Mann Turn to Capitalism
Alternative Fails – it is the sacrifice Capitalism makes against itself to keep the system vital and growing – “revolutionary” acts are always already part of system that they rebel against.

Mann 91 [Paul, Philosopher, “The Theory-Death of the Avant-Garde,” Book, 1991, page 45-46, 7/20/12]

 The very term "avant-garde" is a cause and product of this confusion: the fundamental contradictions of the avant-garde were there from the moment it was named. It is customary to note-to do so is itself a strategy of containment that in the military's traditional lexicon the avant-garde is an elite and expendable shock troop; it attacks with such intensity that it often destroys itself on the enemy's lances, serving in death as a bridge for the army that follows it. But in modern usage the enemy against which culture sends out its avant-garde is itself. The avant-garde is the vanguard of the army it attacks. It is bound to a circular track, caught in a strange ideological crossfire that on one hand represents nothing more than the normal degeneration of terminology into cliche, but on the other charts the avant-garde's history exactly. What is more: the first, almost casual naming of the avantgarde by nineteenth-century utopian philosophers staked out a cultural space opened by romanticism and left gaping throughout the century, a space that could only be occupied by an art so subversive that it would change the shape of society forever. A century later that space still gapes open, claimed today by discourses brought together under phrases like gender, class, and ethnicity; the notion that this territory could be held by anything resembling the historical avant-gardes is now treated as naive or dangerous. But if the avant-garde's failure to change life and the world (Breton's conflation of the revolutionary calls of Rimbaud and Marx) now looks inevitable, that inevitability must be grasped in the light of the particular discursive agencies to which the avant-garde has consistently been bound, and to which even the radical discourses of race, class, and gender might not be immune. If the revolutionary dream of avant-garde art in the west could not have turned out otherwise, it turned out this way by very specific means. In the naming of the avant-garde we can already see the prototype of a cultural system that could gear every mode of alterity into the machinery of progress, that could yoke radical change to the very institutions and ideals it sought to supercede: a system for instrumentalizing contradiction that has taken more than a century to make itself plain. The contradiction is played out both in relations between cultural movements or zones-the avant-garde engaged in warfare with bourgeois values and institutions while simultaneously employed in the bourgeois cultural factory-and at the molecular level where the contradiction is introjected into and projected from the avant-garde work itself, a work that is at one and the same time at odds with tradition and able to satisfy traditional demands. At every level the avant-garde must oppose the status quo and still serve its needs: to be avant-garde is to be torn apart and emptied by this dilemma. Avant-garde discourse is the means by which the very possibility of cultural difference can be captured and cancelled by such double binds. And one can see this double-bondage at work in the very beginnings of the avant-gardeor rather, to be more precise, in the way its history is told. 

2NC – Overview – Explanation
The Affirmative is a Manifesto. They use their performance of the Affirmative as a Revolutionary Act to spark opposition and build coalitions. You know what the LAST thing you should do if you are going to revolt against Capitalism is? TELL everyone that you are Revolting. You give away your plans, you paint a target on yourself for counter attacks, and open yourself to cooption. The first rule of the Revolutionary Act should be Don’t Talk about the Revolutionary Act!
The Affirmative positions themselves as outsiders, revolutionaries – what Mann refers to as The Avant-Garde. But with capitalism, there Is No outside – the Avant-Garde is a Necessary Component of Capitalism – it is the faux internal struggle that keeps capitalism vital and growing. Every act of rebellion becomes commodified and used to further sell consumerism. The Affirmative isn’t some “Vanguard” building a “Coalition” – they are pawns, selling a product to an expanded market. 
The only alternative is to Not Talk About It. True rebels Disappear. We can’t tell you a “Super Secret Plan” to solve capitalism, but if we had one, we wouldn’t tell you anyway. That may not be satisfying or seem fair to the Affirmative – tough luck. Capitalism isn’t fair, and it doesn’t care if you are satisfied. Sit down, shut up, and vote Neg.
Extend: Exposure Link 
Exposing a vanguard strategy – by proclaiming it in a manifesto – opens it to cooption and theory death

Mann, 94 – Philosopher [Paul, philosopher, Masocriticism, page 3-4, 1994, July 20 2012]

These are the causes or symptoms of the avant-garde's fatality in the standard accounts, For the most part, I was more interested in what those accounts suggested about the perceived order of contemporary culture than in whether or not any one of them was, strictly speaking, true; but in any case, let us accept them for the moment as a set of facts and gather them into another diagnosis: The avant-garde died of exposure. It died by revealing itself to its enemies, It put itself to death by continually articulating itself within the discursive economy of the cultures it claimed to subvert. It buried itself alive in the very manifestoes, events, collages, poems, and assemblages in which it proposed to live a disruptive and utopian existence, It died by putting itself in a position where people like me can appropriate it. It died of discourse. It talked, wrote, and painted itself to death. Now this diagnosis suggests, first of all, that the avant-garde's death was not an event that occurred at the end of a long and healthy life: from the very outset everything it produced was its death; everything it produced delivered it into the arms of an economy in which death itself can be reproduced as a commodity, European culture invented the avant-garde both to imrnunize itself against its opposition and to profit from a representation of opposition, The avant-garde is capital's homeopathic cure for the disease of cultural opposition. Capital feeds off of the avant-garde; its perpetual death helps keep the monster of capital alive. That is why the death of the avant-garde must not be confused with any termination, any closure, which has not yet occurred and will never occur as long as the culture of capital persists. The death of the avant-garde is not its end but its repetition, indeed its compulsive repetition, Today this repetition calls itself postmodemism. The death of the avant-garde is precisely the cultural explosion of the so-called postmodem era, when more than ever it seems that everything verges toward exposure, publicity, the spectacle, interpretation and surveillance, and the surface of the screen, Therefore, at a certain level, we have yet to experience the death of the avant-garde, to imagine what it might be like if the avant-garde really did cease to exist. But if that compulsive repetition by means of which the avant-garde keeps reproducing itself under different names is, as we shall see, its primary form of death, even so, one might still imagine a second death, the death of this repetition itself To speak of the afterlife of the avant-garde will not be to imagine the next style, manifesto, movement, or postmodern pretense of superceding avant-garde repetitions. The afterlife of the avant-garde will be the first confrontation with the silence of death and will produce precisely nothing.

Identifying a position makes it open to counter attack and cooption

Mann, 94 – Philosopher [Paul, philosopher, Masocriticism, page 35, 1994, July 20 2012]

You are suspended from your position, entirely visible, offered up for appropriation, and exposed to the ridicule you always knew you deserved. The material conditions of critical discourse-conditions that will always reduce one's labor to the production of intellectual commodities-render it critically unacceptable. Therefore, criticism's first task is to turn against itself and make itself impossible. An impossible, humiliating task, for all it ever produces is more discourse. Even the most penetrating critique of the "political economy of signs"� circulates indifferently within the white economy of discourse. That is why cultural politics is always vicarious politics: critical positions are nothing more than relays on circuits of exchange. Every critic, however righteously political, must therefore want to suffer the consequences of practicing a politics that is merely vicarious. And of testing this intolerable truth: all politics are vicarious, and carried out in place of something else.

Extend: Revolution Link
Absorption – the affirmative performs their position of opposition. This performance is trapped by its “Avant-garde”ness. It becomes a slogan, advertising a commodity. The Idea of resistance becomes a product to sell. 

Mann 91 [Paul, Philosopher, “The Theory-Death of the Avant-Garde,” Book, 1991, page 108, 7/20/12]

It is not just that manifestos come to be written artfully but that a literary standard mediates a political one. The manifesto assigns a discursive value to alterity; subversion is played out as publicity. The manifesto foregrounds ideology and then reframes it as art. It is the primary form in which the politicization of aesthetics and the aestheticization of politics learn to eclipse one other. In the manifesto the avant-garde can echo the mass call to arms without having to abandon the confines of the cenacle. The manifesto is an allegory of political organization that dissipates the pressure for organization: that is why it was so easy for Marinetti to impersonate his movement before it existed. Even the hyperkinetic rhetoric of the manifesto is a gear in the dialectical machine. Poggioli quotes Trotsky’s remark that the “hyperbolic image reflects, up to a point, the fury of our times,” a fury Poggioli identifies with the avant-garde’s “attempt to surpass the limit of man and nature”. Such imagery domesticates the excess to which it aspires. The path of avant-garde hyperbole exhausts itself.  Throughout his life, in manifesto after manifesto, Breton defended the position of surrealism, perhaps never realizing that these very defenses rendered the movement indefensible. As collage frames fragmentation, so the manifesto frames the anti. What the manifesto makes manifest is a position that is thereby appropriated and set in motion within conventional cultural dialectics. The real value of the manifesto is the force with which it recuperates and circulates the language of resistance. The manifesto is a guide to governing the exceptions it endorses: a pataphysical handbook.
All attempts to defy tradition as the avant-garde end up serving capitalism – they are all coopted and recuperated

Mann, 94 – Philosopher [Paul, philosopher, Masocriticism, preface x-xi, 1994, July 20 2012]

Even so, the first chapter, the text of a lecture entitled "The Afterlife of the Avant-Garde," follows from my last book, The Theory-Death of the Avant-Garde, and serves as a further introduction to the present body of essays. The chief project of the earlier book was to develop an analysis of the "discursive economy" in which the productions of both the avant- garde and its critics inevitably and indifferently circulate. Every manifesto, every exhibition, every review, every monograph, every attempt to take up or tear dowm the banner of the avant-gardes in the critical arena, every attempt to advance the avant- garde's claims or to put them to rest: no matter what their ideological strategy or stakes, all end up serving the "white economy" of cultural production. It is, finally, circulation alone that matters. Even the critique, in recent years, of the structure of this economy-the critique of the museum and gallery, for in the work of Broodthaers and Haacke-ends up recuperated, displayed and circulated for profit. More than the way iconoclasm becomes tradition and the new becomes old it is this increasing phenomenalization of the mechanism by means of which the discursive economy whites out ideological differences and collapses critical distance that constitutes the "death" of the avant- garde, announced in hundreds of obituaries during the past thirty years. The death of the avant- garde is not an end to its production, which continues unabated, but a theory- death, the indifferent circulation of its products in a critical atmosphere in which the very idea of cultural opposition is increasingly problematic, and no less so for being ever more shrilly proclaimed. The current, renewed interest in oppositional art often functions only by forgetting that such opposition recycles avant- garde methods and stances recuperated and discredited decades ago. ln those instances where a more "postmodem" critical art and art criticism try to salvage the tasks of cultural opposition without repeating the mistakes of the avant- garde, with a more self critical sense of the culture's extraordinary ability to recuperate opposition, we still find, beneath the rhetoric ("spaces of contestation," "gaps and fissures," etc.), artworks for sale and joumal articles for academic symposia and curricula vitarum. If it remains necessary to oppose what Peter Burger identified as the "institution of art," all of the critical means for doing so seem rather to further its interests, and without releasing us from the necessity of opposition. The dilemma of the necessary-impossible one encounters here haunts all of the present essays: they occupy a perspective from which the impossibility of criticism is precisely as pressing as its necessity.

American culture commodifies every small act of rebellion – subversiveness becomes a marketing tool
Frank, 1997 – prof of American History at Univ of Chicago [Thomas The Business of Culture in the new Gilded Age Commodify Your Dissent: Salvos from The Baffler ed. By Frank and Weiland; “Why Johnny Can’t Dissent”; Pages 13-14)

THE BAFFLER sprang into this world back in 1988 from a very simple idea. Thanks to the forces of academic professionalization, cultural criticism had become specialized and intentionally obscure. The authority of high culture may have collapsed, but the high culture critics had no intention of allowing their authority to collapse with it. Instead they abandoned the mundane project of enlightenment and aimed for bafflement, for a style that made much of its own radicalism but had astonishingly little to say about the conditions of life in late twentieth-century America. We set out to puncture their pretensions and to beat them at their own game. Our suspicion of the high critical style quickly merged with a broader analysis of the culture business. If there was ever a time not to be baffling, we insisted, this was it. Between the rise of the Culture Trust and its desire to put an ad on every available surface, a demographic on every face, and an A&R man in every avant-garde, these were times that called for explosive analysis and strong, unambiguous statements. What we got instead were ten years during which the high critics declared that the production of mass culture was not worth talking about at all, since to do so was to make the distasteful assumption that the public stupidly fell for the commercial ephemera that increasingly made up our cultural surroundings. No, when the subject was everyday life only one interpretation held their interest: that the noble consumer used the dross with which he or she was bombarded to fashion little talismans of rebellion and subversion. And with that polite little moué, a hundred-year legacy was abandoned when we needed it most. What we thought was really eerie, though, was the way mass culture reflected the high critics’ priorities. While they spoke proudly of their own subversiveness and turned out account after account of the liberating potential of each act of consuming, the culture industry itself grabbed with both hands at the golden promise of rebellion-through-consumption. The more closely American speech was brought under centralized corporate control, the more strenuously did our advertising, TV Sitcoms, and even our management literature insists on the virtue and widespread availability of revolution. In economic terms, the nineties were years of unprecedented consolidation; in terms of official culture, they were years of unprecedented radical-talk. For us they were a great time to be making trouble. More importantly, The Baffler was our attempt to restore a sense of outrage and urgency to the literature of the Left and simultaneously to unmask the pretensions of the lifestyle liberals. The cultural crisis of our time cannot be understood without reference to the fact that certain modes of cultural dissidence that arose in the sixties are today indistinguishable from management theory. The distance between the new species of business thinkers and the rebel stars who populate our national firmament is almost zero. Our society is blessed with a great profusion of self-proclaimed subversives, few of whom have any problem with the terrifying economic-cultural order into which we are blithely stepping on the eve of the millennium.

Rejection of the traditional inevitably fails – it becomes too abstract –attempting to avoid cooption becomes coopted

Mann 91 [Paul, Philosopher, “The Theory-Death of the Avant-Garde,” Book, 1991, page 24-5, 7/20/12]

The remark might seem quite as naive in its way as Still's, but Stella must have realized that by these very words he was already articulating more than painting in his painting, already situating it in art history, already making critical claims. The rejection of painting's traditional role as an allegory of humanist values inscribes the painting with antihumanist values.9 The argument for abstraction or radical formalism often turns on this paradox: it wishes to be a critical statement outside the realm of critical statements: against interpretation, criticism above criticism, an end to criticism. As Serge Guilbaut observes, "The trap that the modern American artist wanted to avoid ... was the image, the 'statement.' Distrusting the traditional idiom, he wanted to warp the trace of what he wanted to express, consciously attempt to erase, to void the readable, to censure himself. In a certain way he wanted to write about the impossibility of description." 10 Abstraction was in part an attempt to subvert not just the narrative and iconographic elements of traditional painting, but the production of meaning as such. Nor is this attempt to warp the trace and void the readable restricted to painting: it is of course an element of numerous radical experiments in writing as well (Mallarme, Guyotat, L=A=N=G=U=A=G=E, ecriture jeminine). Then the warp becomes the next trace to read. Eyes only, and certainly checkbooks, but no notebooks, no essays, no reviews. But the problem is not one of writing per se. Still's paranoia is thrown up against a system that reduces his work to what he believes are nonartistic values, categories, judgments, appraisals; a system that at one and the same time sustains and subjugates him, that produces viewers (or at least buyers) who might tacitly share his sense of "the values involved," but that also subordinates him to an oppressive regime of explanations, commentaries, interpretations, analyses. Thus his outrageous desire for silent approval, purchase without discussion, without text. His demands evoke a sense of the loss of any operating space beyond the reach of discursive mediation; a fear, perhaps, that his project can no longer be seen at face value, in fact no longer has a face value; that he has been immediately and effortlessly assimilated into the generality of exchange. But what is finally most significant about Still's list of prohibitions is manifested in its own ironic fate: it becomes a quotation, part of the canonical discourse on his work and on abstract expressionism in general, a standard figure in the very discourse he dreamed of resisting. Indeed it is probably cited most often now by those who want thereby to mark their alliance with the painter and their difference from false allies like Greenberg and Barr. The passage of this private utterance into public discourse (e.g., the present essay), its virtual transformation into a canonical index, signals a truth it could not itself witness and that cancels its every intention.

Extend: Slums Link

Perceiving the urban ghetto as a site of Revolution assumes that the affirmative is Outside the system, but there Is No “outside” – they only ever serve the system.

Mann 91 [Paul, Philosopher, “The Theory-Death of the Avant-Garde,” Book, 1991, page 13, 7/20/12]

But obviously a margin need be no less a margin for being situated in a center of power. Inner cities serve as margins in all sorts of concrete and undeniable ways; there is no mistaking the geographical centrality of the ghetto or barrio for any real enfranchisement. It would thus be quite feasible to propose the ghettoization and therefore the marginalization of avant-garde activity. The avant-garde's occupation of internal sites could be taken as a sign not of complicity but of a deeper sort of exclusion and of a readiness to engage in frontal or guerrilla cultural warfare. The question is once again whether the avant-garde operates in collusion with or in opposition to power, whether it is an internal or external margin, and to what degree either location inhibits the potential of the other. The language of inside and outside is endemic to any discussion of the avant-garde, but it is clearly problematic. "The error of the avant-garde ... is to imagine that the system has an 'outside.' "7 Deconstruction has all but completely in-folded the margin and made many of the avant-garde's outlaw claims sound quaint or delusional while at the same time (in deconstruction's most sophisticated applications) preserving some of its differential force. We will not object very much to this deconstructive remapping of what were once simply interiors and exteriors, but we will also explore the extent to which this involution of the margin has been one of the chief historical purposes of the avant-garde. The avant-garde has in fact served, in most cases quite unwittingly, as an instrument for the incorporation of its own marginality. The avant-garde is the outside of the inside, the leading edge of the mainstream, and thus marginal in both senses: excluded and salient. The doubleness of this site, the existence of so curious and yet typical a phenomenon as a centralized margin, an internalized exterior, is another reason for the difficulty of discerning in the avant-garde a coherent ideological figure. 

Extend: Performance Links

Attempts to speak directly to the judge – to remove the Middle man of Text – collapses into circular reasoning and gives a false hope of success

Mann 91 [Paul, Philosopher, “The Theory-Death of the Avant-Garde,” Book, 1991, page 26, 7/20/12]

Consciousness of the volubility of even so mute a text as Cage's leads many conceptual artists to work directly in discursive media. Commentary becomes part of the work and at times stands in for it altogether: no object, just a description of the object, like Borges's reviews of nonexistent books; no performance, just instructions. Perhaps artists who surround their work with discourse, or constitute it entirely as discourse, are not all that far removed from the abstract expressionist who insists on the pure immanence of painting: the same "loathing for the middleman," the same resistance to preemption by the text that leads on the one hand to abstraction and the warped trace, leads on the other to a text that preempts its preemptors. 13 One could devise a microgenealogy for this instance, a capsule history describing a sort of double spiral of recuperations: even as advanced art found itself more and more severely circumscribed by discourse it staged a counterrecuperation of discourse. When it appeared that no content, however obscure or inflammatory, was too extreme for the economy, attention shifted to form; when it became clear that no form, however abstract or grotesque, was irreducible to some discursive formulation, attention shifted to the discursive status of the object itself, and artists began to substitute their own insights and imbecilities for those of professional scribblers. The artwork was no longer offered up to the critical apparatus for mediation, it was either dissolved into the artist's own discourse (Joseph Kosuth, Art &  Language) or reduced to a theory-loaded object like Daniel Buren's site-stripes. Compare Buren's manifesto ("Beware!") to Still's plea: "so many precautions must be taken instead of merely putting one's work out in the normal fashion, leaving comment to the critics and other professional gossip columnists" if the artist (now metamorphosed into a theorist, a scientist, a militant) hopes to effect a "complete rupture with art." l4 Though of course that project has not succeeded either: witness this text.

Extend: Cooption Impacts
Rebellion is coopted- information technology has allowed the system to commodify movements

Frank, 1997 – prof of American History at Univ of Chicago [Thomas The Business of Culture in the new Gilded Age Commodify Your Dissent: Salvos from The Baffler ed. By Frank and Weiland; “Why Johnny Can’t Dissent”; Pages 28)

But cultural economy is different somehow. The rise of the Culture Trust may portend massive cultural dislocation, but since it’s being orchestrated by responsible business interests, it's an upheaval with which the self-proclaimed guardians of traditional ways have no dispute (one can imagine their outrage were the government to assume comparable powers). From mainstream journals the only view one is likely to hear is an ecstatic affirmation of the MCI vision: Yes, this is a great time! It’s an electronic renaissance, a golden age of entrepreneurship and human liberty. The consolidation of cultural power heralds nothing less than a newfound cultural democracy. Not only are the guys who are taking charge of the American cultural economy a bunch of existential individualists-- what with their jet airplanes, fabulous homes, virtual offices, and muscular celebrity friends-but the system they’re setting up will allow each one of us to be exotic, VR game-playing rebels as well. Since letters to the editor can now be electronic, it seems, the obvious and unavoidable dangers that come with rearranging human life around the cultural needs of business are ...well... insignificant. Since democracy means having more consumer choices, and information technology will vastly increase the power of our channel changers, hey, presto! More democracy!

The More revolutionary the movement, the more Capitalism wants to market it – this becomes a Revolutionary Fascism and a race to commodify

Frank, 1997 – prof of American History at Univ of Chicago [Thomas The Business of Culture in the new Gilded Age Commodify Your Dissent: Salvos from The Baffler ed. By Frank and Weiland; “Why Johnny Can’t Dissent”; Pages 37)

Other legendary exponents of the countercultural idea have been more fortunate-William S. Burroughs, for example, who appears in a television spot for the Nike corporation. But so openly does the commercial flaunt the confluence of capital and counterculture that it has brought considerable criticism down on the head of the aging beat. Writing in the Village Voice, Leslie Savan marvels at the contradiction between Burroughs’ writings and the faceless corporate entity for which he is now pushing product. “Now the realization that nothing threatens the system has freed advertising to exploit even the most marginal elements of society,” Savan observes. “In fact, being hip is no longer quite enough-better the pitchman be ‘underground ” Meanwhile Burroughs’ manager insists, as all future Cultural Studies treatments of the ad will no doubt also insist, that Burroughs’ presence actually makes the commercial “deeply subversive”--“I hate to repeat the usual mantra, but you know, homosexual drug addict, manslaughter, accidental homicide.” But Savan wonders whether, in fact, it is Burroughs who has been assimilated by corporate America. “The problem comes,” she writes, “in how easily any idea, deed, or image can become part of the sponsored world.” The most startling revelation to emerge from the Burroughs/Nike partnership is not that corporate America has overwhelmed its cultural foes or that Burroughs can somehow remain “subversive” through it all, but the complete lack of dissonance between the two sides. Of course Burroughs is not “subversive,” but neither has he “sold out”: His ravings are no longer appreciably different from the official folklore of American capitalism. What’s changed is not Burroughs, but business itself. As expertly as Burroughs once bayoneted American proprieties, as stridently as he once proclaimed himself beyond the laws of man and God, he is today a respected ideologue of the Information Age, occupying roughly the position in the pantheon of corporate cultural thought For with the assumption of power by Drucker’s and Reich’s new class has come an entirely new ideology of business, a way of justifying and exercising power that has little to do with the “conformity” and the “establishment” so vilified by the countercultural idea. The management theorists and “leadership” charlatans of the Information Age don’t waste their time prattling about hierarchy and regulation, but about disorder, chaos, and the meaninglessness of convention. With its reorganization around information, capitalism has developed a new mythology, a sort of corporate antinomianism according to which the breaking of rules and the elimination of rigid corporate structure have become the central article of faith for millions of aspiring executives. Dropping Naked Lunch and picking up Thriving on Chaos, the groundbreaking 1987 management text by Tom Peters, the most popular business writer of the past decade, one finds more philosophical similarities than one would expect from two manifestos of, respectively, dissident culture and business culture. If anything, Peters’ celebration of disorder is, by virtue of its hard statistics, bleaker and more nightmarish than Burroughs’. For this popular lecturer on such once-blithe topics as competitiveness and pop psychology there is nothing, absolutely nothing, that is certain. His world is one in which the corporate wisdom of the past is meaningless, established customs are ridiculous, and “rules” are some sort of curse, a remnant of the foolish fifties that exist to be defied, not obeyed. We live in what Peters calls “A World Turned Upside Down,” in which whirl is king and, in order to survive, businesses must eventually embrace Peters’ universal solution: “Revolution!” “To meet the demands of the fast-changing competitive scene,” he counsels, “we must simply learn to love change as much as we have hated it in the past.” He advises businessmen to become Robespierres of routine, to demand of their underlings, “ ‘What have you changed lately" ‘How fast are you changing? and ‘Are you pursuing bold enough change goals?’ ” “Revolution,” of course, means for Peters the same thing it did to Burroughs and Ginsberg, Presley and the Stones in their heyday: breaking rules, pissing off the suits, shocking the bean-counters: "Actively and publicly hail defiance of the rules, many of which you doubtless labored mightily to construct in the first place.” Peters even suggests that his readers implement this hostility to logo centrism in a carnivalesque celebration, drinking beer out in “the woods” and destroying “all the forms and rules and discontinued reports” and, “if you've got real nerve,” a photocopier as well.

Revolutionary discourse fails – the exposure of the avant-garde opens it to counter criticism, cooption and ultimately recuperation by the system

Mann 91 [Paul, Philosopher, “The Theory-Death of the Avant-Garde,” Book, 1991, page 29-30, 7/20/12]
"Intellectual currents can generate a sufficient head of water for the critic to install his power station on them," Walter Benjamin once wrote. '7 So runs the dynamo that drives the culture industries. Every time the avant-garde abandons one of the critical terms by which it is bound into this service, the critic endorses this refusal and hence recuperates it on another level. What an analysis such as the present one further indicates is that eventually yet another movement will come along to expose this mechanism, this failure, this guilty complicity, to reveal that the attacks on advertising and exegesis were forms of advertising and exegesis in the first place, that the war between art and criticism was all along only the cover for a more intimate alliance. Criticism endorses aesthetic liberation only so that it can possess it, after which criticism rushes to refute it, to prove that it was false all along. The freedoms represented in avant-garde discourse can as convenience dictates be attacked as too radical or dismissed as vacuous; thus discourse works to control the very idea of freedom. The academy approves a space in which the avant-garde can be described as free, then turns around and insists that after all any freedom endorsed by the academy cannot be taken seriously. (Resistance to the academic is of course a standard academic trope; it twists this essay into some of its most characteristic contortions.) The cunning and normalizing power of such a discourse is impressive. It projects an other, a margin, a beyond, only in order to open more fields into which discursive agencies can expand and establish control. The artwork that says to the critic nothing for you to possess is a seduction, marking precisely the space where the critic will (re)produce something that can be possessed. In every case the proliferation of escapes, resistances. revolts. etc., is linked to the proliferation of recuperative technologies. We have entered an arena where meaning can no longer be defined intrinsically-as a matter of either form or content-nor in terms of the customary extrinsic formations of sociopolitical analyses (the work as a repository of ideological formations). Meaning must now be defined as circulation within the discursive economy. It is this economy that finally writes the meaning, and discourse will always find a meaning to write. The meaning is the exchange.

Extend: Masochism Impacts
Masochism – the demand for a voice against oppression becomes a masochistic rejection of silence. The avant-garde won’t allow itself to succeed – it is always already failing, but their rhetoric of success turns this to bitter resentment.

Mann, 94 – Philosopher [Paul, philosopher, Masocriticism, page 5, 1994, July 20 2012]

Perhaps the strangeness of this situation, the absurdity of this silence, demands further reflection, I have in mind a logo representing militancy against the public management of the AIDS crisis, a design in which the notorious pink triangle by which the Nazis designated homosexuals is linked with this equation Silence = Death. We are thereby enjoined not to be silent but to speak out, to state the truth about AIDS and demand that the nation listen and act only through an organization of voices can those under sentence of death be saved. Silence here is a form of suppression, or a form of complicity with oppression. A form of moral cowardice, Of murder, One finds the same sort of equation in those hitherto marginalized or suppressed discourses of women and ethnic minorities who, after silent centuries, now explode into voice and struggle to make themselves heard, Silence here is "unnatural," as Tillie Olsen writes, a thwarting of everything vital and creative in the human spirit 3 Indeed, nothing could be closer to the heart of our moral and political thinking than the necessity to speak out, to bear witness, to give voice to the truth, And nothing said here will contradict such a necessity for those who must claim it, But at the same time, as the death of the avant- garde makes manifest, in this culture one can also die by speaking, One can also play into the hands of a generalized violence against secrecy. It is here that one begins to imagine another monstrous order in which the equation of silence and death is not rejected but embraced, in which the deepest necessity to seek this silence and death. One imagines such a silence so that one's own writing will become untenable Under the sign of silence and death, writing turns against itself wit.h enonnots fury; it becomes a kind of masocriticism, if you will, subjecting itself to the laws of the discursive economy it loathes in order to inflict upon itself an unprecedented suffering that will make writing, as long as it continues, impossible.

Extend: Alternative – Disappearance 
Disappearance can avoid annexation – we cannot give you empirical examples, because if we could, then they didn’t disappear

Mann 91 [Paul, Philosopher, “The Theory-Death of the Avant-Garde,” Book, 1991, page 142-3, 7/20/12]

The anti (in whatever mutation) is impossible and the anti is inevitable, and the more that inevitability reveals itself the more impossible it becomes. It is not a dilemma that will be solved by adjusting ideological content or any aspect of form; rather it is a question of the material means by which the economy contains every opposition. A few avant-garde projects articulate their stake in and resistance to the economy in the most material terms: earthworks, alternative exhibition spaces, the independent publication networks of language writing: projects that address discursive economics as such. And mail art, which resists the economy by reappropriating not just the means of production but the means of distribution as well, an art whose very medium is a critique of circulation. All of these projects have engaged and thereby made themselves visible to the discursive economy in enough ways that it has been possible to annex them. In earthworks the white cube turns itself inside out to extend its grasp; alternative spaces serve as colonial trading posts; language writing offers itself to academic discourse on the state of poetry; mail art turns up in galleries and museums and in many cases claims that what makes mail art is not the mail but the art. Even so these material attempts to break from the discursive economy straddle the margin and point toward spaces where it fades into invisibility: earthworks that do not trail lifelines to the gallery, clandestine associations of writers, correspondence networks that conceal themselves from the economy at all costs. If the death of the avant-garde is its complete representation within the white economy, then one must assume that other projects have realized this and decided to disappear. In the end it is the theoretical condition of this disappearance that poses the greatest challenge. 

The only way to be productive is to keep the avant-garde a secret

Mann, 94 – Philosopher [Paul, philosopher, Masocriticism, page 16, 1994, July 20 2012]

The avant-garde, which always began in brilliant refusals and destructions, must in the end abandon those economies that, with frightening efficiency, have put it to use, made it instrumental, profited from it, developed ways to get a return even from negation, even from the death drive itself. In the light of the sun of expenditure, such a culture seems the narrowest of misconceptions. Imagine instead that the vast proliferation of writing, drawing, painting, performance-not just what cultures have preserved for us through the filtration systems of their own values, but all writing, all music, and so on-is the actual lived field of culture; that culture is waste, expenditure: productivity and destruction without any exclusion or discrimination; that all of these works have been produced not so that a few precious articles of value, the "best that has been known and thought." can through a sort of reasoned brokerage, be conserved as culture per se. but so that they would be destroyed; that what is most important about all of those poems and paintings and constructions is precisely that the vast majority of them disappear even as they are born, that they dismember and consume themselves without our ever knowing them, vanish in the air, into the death they most desired, never to be remembered again. Imagine a writing that saw itself in this light, a light that never shines on most of what we call culture, that never consigns itself to productive discourse but always escapes, that is valuable only because it escapes, because it is seen elsewhere, nowhere.

Extend: Alternative – Masocriticsm
The alternative – mascocriticism – to open oneself up to unlimited possibilities that engages the death of theory – the Simultaneous potential and destruction is Masocritical

Mann 91 [Paul, Philosopher, “The Theory-Death of the Avant-Garde,” Book, 1991, page 15, 7/20/12]

Were one to conceive the discourse of the avant-garde as a field of unlimited or at least open possibilities, one might attempt, by gathering together all the threads of the avant-garde, by describing its general conditions and actual effects, to write a prolegomenon to any future 'pataphysics. But after the death of the avant-garde, or in any case in a discursive field that can no longer be seen as the site of an unlimited potential, such an ambition would be ludicrous. Perhaps then this essay is nothing more than a prolegomenon to some future 'pataphysics that is always already exhausted. Given that exhaustion, however, one might imagine yet another final task for theory, a task announced by Baudrillard, in which theory turns against itself. "[I]t is a good thing that terms lose their meaning at the limits of a text (they don't do it often enough)" for "[t]his is what a theory should be at best, rather than a statement of truth." Theory should be the evacuation of its own terms, the exhaustion of every supplement, every simulation, every recuperation. It might be that the last task of theory is to exhaust theory itself, to push its terms until they disintegrate or, as Baudrillard would say, "implode": "my way is to make ideas appear, but as soon as they appear I try to make them disappear." But even then "we can bet that a new militant generation will rise over this horizon, brandishing 'new procedures of truth' "' 6-doubtless reinstatements of all the same old methods (historicism, psychologism, scientism, etc.) and including, one assumes, any antitheory. Perhaps there is no resistance but a fiction of resistance that tries to render every truth it touches fictional and ends by consuming itself Under the aegis of 'pataphysics all the imagination's solutions become imaginary solutions, until all solutions are dissolved and no more solutions can be proposed. An imaginary solution. In theory: the fatalism and infinite progress of recuperation (which is also the infinite regress of recuperations), and against it nothing but a masocriticism endlessly postulating its own torment.

Extend: Framework
Discursive examination precedes performance – read the affirmative as a Revolutionary Manifesto – its dependence on theory and context undermine its radical nature – you must examine its context first.

Mann 91 [Paul, Philosopher, “The Theory-Death of the Avant-Garde,” Book, 1991, page 5-6, 7/20/12]

But Wolfe's secret has been a well-known case for quite some time: discourse precedes art. Art is always already bound up in discursive contexts. For earlier artists, such contexts were called by various names which one might translate as tradition. Medieval Christian art would have been unthinkable without an iconographic and institutionally mandated and mediated discursive space (the church itself an ideological as well as an architectural site) in which to display it, and this was plain enough to anyone who had anything to do with this art. In romantic and modern art, however, the demand for originality obscured the necessity of discursive precedence, and the avant-garde exhibited a particularly adamant need for such blindness. Let us also recall that for centuries aesthetic theory was dominated by a mimetic notion of artistic production, and that mimesis usually involved an awareness that the imitation of nature was explicitly mediated by cultural models, by tradition as such. Art's discursive entanglements are at the heart of Plato's brief against poetry. Whatever shock Wolfe suffers in his epiphany is thus at best an inflated register of a longstanding and pervasive demystification of artistic autonomy. But this shock might also bear witness to the peculiar manner in which certain discursive arrangements can become inverted. The exposure of the avant-garde's dependence on theory or tradition leads for some to a complete evacuation of its claims to aesthetic and moral superiority and thence to a sort of critical backlash. Wolfe's gambit, epater l'avantgarde, is common and replaces-with the strangely productive dissymmetry characteristic of deconstructive inversions-the old game of epater le bour[! eois. The culturati become the new philistines. Wolfe, a representative of the mass media, attacking the advanced wing of modern art, is a comic reversal of the legend: now Goliath kills David. (How this comedy is staged is largely our subject.) It is much the same absurdity that Robert Hughes tries to communicate to his own mass audience when he dismisses the adversarial posture of modernism because, he insists, modernism is now our official culture. 2 (How margins become centers: also our subject.) Discourse is prior to the work of art: perhaps an awareness of this arrangement does not prove that the avant~garae is a hoax; perhaps it is itself a mode of avant-garde consciousness and one of the avant-garde's most important contributions to mainstream modernity. For instance: it is often remarked that Marinetti's first futurist manifesto, published in the French newspaper Le Figaro in 1909, preceded the existence of any futurist movement; at that moment, the futurists existed nowhere but in Marinetti's prose. Likewise the first manifesto of futurist painting preceded the production of any distinctly futurist work. As Marjorie Perloff comments, "Just as Gertrude Stein began to resemble her painting by Picasso only years after he had painted it, so the futurist paintings ... were painted only after the publication of the manifesto, as if Marinetti's Nietzschean prophecies ... had to be fulfilled. "3 The analogy with Picasso's Stein portrait is not quite accurate and might tend to obscure the real force of the example: for futurism it is not that life imitates great art but that both art and life imitate polemic and journalism. Perloff goes on to identify the manifesto as perhaps the quintessential artistic form of futurism and, by extension, of other movements. Such a notion offends critics and viewers for whom polemics and aesthetics must remain mutually exclusive, for whom an artwork that is a pretext for ideological exercises is a lesser work than one that arises directly, as if unmediated, from the artist's soul. And yet it is becoming increasingly difficult for criticism to maintain a belief in, let alone a case for, an unmediated vision that it is itself at constant pains to mediate. More and more criticism has been forced to conclude that there is no such unmediated vision, that art is not simply supported by discourse but is itself a fully discursive phenomenon. Seen in this light the manifesto's claim to priority might be quite modest.
Discourse should be evaluated first – it is essential to examine the discursive Context to determine the artistic ideology

Mann 91 [Paul, Philosopher, “The Theory-Death of the Avant-Garde,” Book, 1991, page 23, 7/20/12]

In current critical discourse these relations are usually conceived in terms of ideology: an artwork is a vehicle of what Jameson calls an "ideologeme," "the smallest intelligible unit of the essentially antagonistic collective discourses of social classes. " 6 The work represents ideology in various ways: in novels, for instance, by direct advocacy, implicitly in the biases of its characters, or even more implicitly in narrative structures. There is a tendency to assume that some sort of counterrepresentation could subvert the hegemonic ideological formation, but the argument from ideology seldom or inadequately addresses the nature of circulation as such. At a fundamental level works of art are determined neither by aesthetic nor by strictly ideological rules, but rather by their ability to move through and hence maintain the discursive apparatus. The work's value is defined above all by its power to generate discourse about it; within this economy a certain evaluative indifference is inherent in the very act of evaluation. The real value is circulation itself: "capital must circulate; the chain of investments and reinvestments must never stop; value must radiate endlessly and in every direction. This is the form which the current realization of value takes" (Baudrillard, Forget Foucault 25).  None of this is to deny the significance, within limits, of aesthetic and ideological determinations, but rather to place both under another, largely operational sign. Obviously the economy will prefer some ideological formations to others but it does not operate by any simple mechanism of conformity and suppression. On the contrary the economy depends on contentions, on ideological oppositions. Within discourse nearly any ideology can be exchanged, and as a result ideology today takes on at best a quasi-ideological tone. Exchange is its own ideology.

AT: “Permutation”
The permutation includes the plan and its discourse, which includes their call for action. This gives away their position, and so increases cooption and failure. Only the alternative alone stays secret.

The permutation is severance – if they keep the plan a secret, they sever out of their revolutionary act within the round – if we win our Framework, examining the Context of Discourse is they key goal. Severance is illegitimate

a. Moving Target – it destroys stable advocacy

b. Destroys ground – we would never be able to run links

Attempting to combine discursive interrogation with the concrete historical example of the plan fails- it always collapses back into reinforcing dominant themes

Mann 91 [Paul, Philosopher, “The Theory-Death of the Avant-Garde,” Book, 1991, page 28, 7/20/12]

Perhaps Althusser's nonexistent generality is the sign of a desire to have it both ways. The concrete historical situation of any discourse cannot be fully explained by accounting for its ideological content. There is always at the very least some operational common ground on which contending discourses must agree, or they would not be able to come into contention at all. Then what is the historical mode of this commonality? Discursive practices are marked by their ideological specificity and concrete material conditions, but in the historical course of their interaction they also begin to manifest a generalized system (even a style) of relation and begin therefore to be related to a metasystem as well as to each other. The meta might very well arise and assert itself within particular institutions and works, but it hooks them to a systemic function that their specificity or immanence can no longer entirely exceed. It becomes increasingly apparent that distinct and contending discursive practices tend to function according to a coordinated economic mechanism and that eventually the mechanism rises to the surface and must itself become the object of discourse. In time and precisely by means of contention, discourses begin to demonstrate and communicate on the level of the device that structures their contentions. They begin to manifest themselves not only at the level of their ideology but also at the level of their economy. If nonexistent generality is generally necessary for understanding, then it must come to assert itself as such and make itself known.

AT: “We break down Capitalism”
Revolutionary opposition cannot challenge capitalism – it is an internal struggle that is Necessary for capitalism, which is Founded on competition

Mann 91 [Paul, Philosopher, “The Theory-Death of the Avant-Garde,” Book, 1991, page 10-11, 7/20/12]

 But the point here as before is neither to advocate nor to denounce avantgarde rhetoric or behavior: it is rather to ask how the question of class affiliation is deployed, how closely the ideological poles are pitched, whether the avant-garde's struggle to find a way to detach itself even momentarily from the grip of bourgeois principles and priorities is defeated from the outset or only in analytical hindsight, to what degree revolt is even possible and how that possibility is controlled, and· what any discursive project stands to gain by advancing or dismissing the avant-garde's claims of autonomy from or opposition to the bourgeoisie. The same question could be posed in several other forms. For example: AGAINST WHAT DOES THE AVANT-GARDE REBEL? -Only against artistic tradition or against culture more broadly conceived? Can an analysis of the avant-garde proceed by focusing on matters of formal experimentation and innovation, or must the question of the avantgarde be above all social, political, and the analysis focused primarily on ideological concerns. It is the same question that was raised by the relationship between the avant-garde and modernism: again and again aesthetics and politics are separated only later to collide. Here however we will approach the question from a slightly different angle instead of asking whether the revolt is at bottom bourgeois-aesthetic or revolutionary-ideological, the question will be whether to act against bourgeois culture on any level is also to act in its name. Bourgeois culture is not "one-dimensional" but clearly two-dimensional, a dialectical system that relies on internal oppositions in order to sustain and advance itself Modern culture can only progress by a kind of internalized violence: it must continually attack itself in order to survive and prosper. Hence the peculiar duplicity of the avant-garde, of what is optimistically called late-capitalist culture in general: 1the avant-garde is first of all the instrument of an attack on tradition, but an attack mandated by tradition itself. This essay will join many others in contending that the avantgarde's assaults on tradition, cultural establishments, and the formal structure of the work of art tended to place the avant-garde in the service not, as the surrealist journal claimed, of the revolution, but of its deferral its displacement. The avant-garde's historical agony is grounded in the brutal paradox of an opposition that sustains what it opposes precisely by opposing it. Hence too the difficulty of pinning down any specific movement's real ideological allegiances. Was futurism revolutionary or fascist? Was dada affirmative or negative? Was surrealism aesthetic or revolutionary? Does the avant-garde seek parnassian autonomy or engagement at the barricades? Commentators continually find themselves forced into and torn between dichotomies such as these, unable to sort out the pros and cons without violence to the material. But the violence is inherent in the radically dialectical nature of the material itself. In the twentieth century every explicit form of cultural opposition contains an implicit alliance and every alliance is also a confrontation, a break. Beneath the simple alignment of aesthetic and ideological oppositions there thus lies a much more complex and conflicted dialectics that is itself perhaps the most characteristic feature of the history of the avant-garde. Consequently: CAN THE AVANT-GARDE BE A VIABLE MODE OF CULTURAL OPPOSITION'? In its broadest terms this related question asks about the viability of critical art per se. Historically the avant-garde has been one (though hardly the only) laboratory for the development of oppositional art. The question here is thus: Under whose sponsorship is this research carried out? What discourse does the opposition serve? If any answer is forthcoming, it will not be discovered simply by reading check stubs. Allegiance is also a ground of contradiction.

AT: “We Expose Capitalism”
It is not enough to expose capitalism – the discourse of the avant-garde still acts to advertise for this Form of capitalism

Mann 91 [Paul, Philosopher, “The Theory-Death of the Avant-Garde,” Book, 1991, page 20-22, 7/20/12]

Of course: art is a system based on exchange-value; a work's value is determined more than most would care to admit by market conditions. Put crudely: a commodity economy. The problem for vanguard or critical art is that at the same time it is bound to the notion, deeply engrained in cultural discourse, that art should attack the very values on which the commodity economy is based; art must separate itself critically from the commodity even as it occupies the commodity form. As Brian O'Doherty notes, "The avant-garde artist's relation to his or her social world is made up of contradictions because visual art has a tin can tied to its tail. It makes things . ... [L]ocating moral energy in a saleable object is like selling indulgences, and we know what reforms that provoked." 1 Nor are literature, music and performance any less tied to this tin can, even in their most extreme and unprofitable formulations. It is thus hardly surprising that some advanced art (dada, pop) has concerned itself directly with the dilemma of art's commodity form and been at times deeply critical of the critical power of the art object. The avant-garde's struggle to resolve the paradox of the anti-commodity commodity is one of its driving forces. In this conception of cultural economics art-discourse fulfills a secondary function, as advertising, in the broadest sense. It is a means of descriptive and evaluative support for the art-commodity; it provides crucial mediations between art-production and art-consumption. This way lies a familiar sociology of art. But obviously the work of art cannot be reduced altogether to this sort of brute exchange-value, a value fallen from some eden of use. To invoke the science of economics is by no means to suggest that it would be sufficient to expose the financial commitments of even the most advanced and contentious art, to show how even the avant-garde relies on institutional support. Art is certainly implicated in systems of material production and exchange but a proper analysis of the avant-garde cannot rely solely on the classical language of means of production and monetary exchange-value. A much more complex economics is in play in cultural discourse. Even education can be described in economic terms: The relationship of the suppliers and users of knowledge to the knowledge they supply and use is now tending, and will increasingly tend, to assume the form already taken by the relationship of commodity producers and consumers to the commodities they produce and consume-that is, the form of value. Knowledge is and will be produced in order to be sold, it is and will be consumed in order to be valorized in a new production: in both cases, the goal is exchange. Knowledge ceases to be an end in itself, it loses its "use-value. " 2 The commodity is not just a salable object, nor can it be decoded only for evidence of the social apparatus of production or alienated labor. As the most elementary reading of Marx should make clear, the commodity is also the model and vehicle of modes of cultural activity that often consider themselves above the crass exchange of trinkets and gadgets, and that must therefore confront their own stake in the same systems of exchange. The commodity is a dense encystation of needs, desires, fantasies; it is the matrix of all forms of social regulation, the ground of an elaborate seduction and the dominant means by which the citizen is woven into the fabric of society; it is the chief instrument through which social relations are communicated. Baudrillard writes of "the passage from economic exchange value to sign exchange value" (Critique 123), though doubtless the transformation is nothing new: as Baudrillard himself observes, this articulate object speaks in a much older voice than that of anything invented in the steel or textile mill. "The original sense of 'production' is not in fact that of material manufacture; rather, it means to render visible, to cause to appear and be made to appear," albeit in ideologically distorted forms. "Ours is a culture of 'monstration' and demonstration, of 'productive' monstruousity" (Forget Foucault 21-22).  Or, in Arthur Kroker's paraphrase of Baudrillard, now "everything is coming up signs, not commodities. "3 Hence at a more fundamental level than that of material production the economy is already a discourse. It is based not only on manufacturing salable (aesthetic) objects but on the commodity's reproduction by and as discourse, on the continual circulation of discourse-objects. In effect the work of art is an occasion for enforcing larger patterns of discursive-economic relation. Indeed the art object as such need not be exchanged, or even exist; only its representation needs to circulate. A description will often suffice: that is one lesson of conceptual art. The circulation of cultural signs is not a sort of superstructural allegory of basic economic processes; it is a vital economic function. The teleology of art lies in the articulation and exchange of signs.

AT: “Nihilism”
Mann isn’t nihilist – he doesn’t say nothing is possible, he is only open to continual questioning – those who need Quick Answers are the nihilists

Mann 91 [Paul, Philosopher, “The Theory-Death of the Avant-Garde,” Book, 1991, page 141, 7/20/12]

It is not difficult to imagine whatever little response this essay is liable to receive. For the most part dismissals of what will be taken as its nihilism, its cynicism, its defeatism, its adherence to this or that dubious theory, its outmoded obsession with recuperation. But the essay was not written for those who reject an insistence on recuperation only in order to conceal from themselves the extent of their own recuperation. It was written for those who have witnessed recuperation in all its force, who have been willing to think for more than a minute about the alchemy of the commodity form in respect to their own projects without rushing to embrace some imaginary solution. (It was also written precisely so that it could be dismissed.) Those for whom there is no satisfactory answer to the first and last question posed by this essay: what is the status of your own text in the white economy of discourse? Here the history of the avant-garde has been above all the genealogy of that question. The death of the avant-garde is one means by which this economy endures. Death is necessary so that everything can be repeated and the obituary is a way to deny that death ever occurred. Under the cover of the obituary artists and critics continue exactly as before, endlessly recuperating differential forms, endlessly manufacturing shabbier and shabbier critical goods. Long after theory proclaims their demise we still see the same drives to originality, to novelty, to autonomy, to the anti, all exposed, framed, and evacuated in a continuous cycle of discursive commitments. After the death of the novel a dozen series of designer fiction and a critical obsession with narrativity; after the death of painting an art market glutted with new canvases and the feeling if not the fact that everything sells; after the death of the new a massive public merger of art and fashion: after the death of the anti a theater of neoresistance. As in a certain psychic mechanism: compulsive patterns of repetition are terms of a fatality one actually desires. The death of the avant-garde is old news, already finished, no longer worth discussing; but those who think so have not yet even begun to think it. There is no post: everything that claims to be so blindly repeats what it thinks it has left behind. Only those willing to remain in the death of the avant -garde, those who cease trying to drown out death's silence with the noise of neocritical production, will ever have a hope of hearing what that death articulates. 

The Kritik is not nihilist – it is pessimistic. Acceptance of pessimism is productive

Mann, 94 – Philosopher [Paul, philosopher, Masocriticism, page 88, 1994, July 20 2012]

To be sure, there are commentators-Deleuze, most importantly-for whom this perpetual motion must somehow be challenged, who see Nietzsche's project as the destruction or supercession of this impossibly complex dialectical, recuperative, ressentimental process." But against Deleuze, against anyone, I would recommend the pessimism of theory without redemption, even from the repetition of the frustrated search for redemption; the perpetual, mechanical repetition of theory-death without consolation, without music, without illusion, even without the illusion of a beyond illusion, in whatever pain and cruelty theory can call down upon itself, as a death that can never be overcome. 

AT: “Mann is all about Art”
Mann is talking about the Avant-garde in Art and then applying it to discursive or postmodern movements, which clearly applies to the affirmative – they are the ones claiming that art or performance are political

Mann 91 [Paul, Philosopher, “The Theory-Death of the Avant-Garde,” Book, 1991, page 80-81, 7/20/12]

There is no need to rehearse yet again the whole critique of logocentrism and the metaphysics of presence that this account represents. But the enormous amount of material from which one could draw in this connection, the cast discourse on the possibility of such a difference in virtually every poststructuralist thinker, sub thinker, and journalist writing today are themselves signs of the pyrrhic success of deconstruction, its uncanny victory against itself, the cunning with which it too recuperates difference. If Derrida’s remarkable explorations of the non dialectical other, his move from the anti to difference, are a philosophical counterpart of dada’s groping for an anti that is no longer merely the thrall of the dialectic and hence no longer anti at all, it is also crucial to note that in either case discourse now targets this other as well for recuperation. It is a project on which Ryan is already quite advanced: the tacit development of a discourse that can profitably reign non- or post dialectical difference once this classical dialectic has been discredited. The institutionalization of deconstruction as a rhetoric for artistic production no less than as an academic-critical methodology, and the elevation of the signifier difference to brand name status, produce a curious sort of supplement. The difference of difference is erased. Or to be more precise: since the very language one employs for disclosing difference is always already employed by the discursive economy, difference takes on a dual status, both open and shut, undecidable but completely circumscribed, not only by the metaphysics on whose ruined ground it is doomed to wander, not only by logocentrism, but by a sort of econocentrism as well. The notorious play of differences is after all not mandated only by the indeterminacy of this or that signifying subject; it is mandated and mediated by the economic character of discourse. Hence on one hand a breach with every metaphysics of totality, on the other the astonishing ease with which the discourse of difference, undecidability, marginality, and so on has been adopted and put to work. IT is as if deconstruction offered philosophy and criticism a means of closing off, and closing themselves off from, the very difference they had to invoke, as if in the end the invocation was above all a means toward this closure. Difference is theoretically irreducible but the very process of theorizing it reduces it to a discursive commodity; the attempt to put the logic of difference to work cannot overcome the exhaustion of every discursive logic. A historical coincidence places the death of the avant-garde and the end of its difference at the same moment that difference began to take on such enormous importance as a critical-philosophical term in the various cultural and academic enterprises that arose from post structuralism. If the avant-garde was the vanguard of the conversion of certain deep and abiding cultural differences in the public sphere, then institutional deconstruction in all its forms might represent a further stage of this process, carried on after the avant-garde expired. One could even assign an approximate date to this event: 1967-69, a time when avant-garde obituaries were proliferating; when the new left had arrived at a critical impasse, a delegitimization process that it was not to survive intact; and when Derrida’s first major texts were just being published. The evacuation of the anti in advanced art can be situated alongside the defeat of the quasi-revolutionary movements of the sixties, the putative end of the new left spilling over into the cultural experience of the same people. Avant-garde endgames are often played out at moments when faith in or theoretical alliances with progressive social movements break down. Furthermore, within a few years of the spectacular events of May 1968 academic-postructuralist discourse effectively refocused what had previously been the radical difference of anti-art. This is not to say that theory gave up real difference for a merely textual one but that they fundamentally discursive character of that difference revealed itself later on in an increasingly self-conscious and refined form. It might also be the case that, to paraphrase Baudrillard, when there is so much talk about difference it is because there is no more difference. Difference still “exists,” in some (non ontological) sense of the word, but all that can be found, all that can be represented are discursive fetishes of difference.

Mann uses Art to describe vanguard movements, which applies to anti-capitalism

Mann 91 [Paul, Philosopher, “The Theory-Death of the Avant-Garde,” Book, 1991, page 142, 7/20/12]

One could further object that the phenomena we have been considering are exclusive to the art world, indeed to a small sector of it, and that elsewhere the economy does not exert such severe recuperative gravity. But we have made this exasperating journey through the art world for no other reason than that it is a salient instance of a cultural system whose generality is in no way contradicted by the specificity of any local condition described here. As the avant-garde was a vanguard of bourgeois development, so a great many others follow in its wake. 

Mann is writing about Ethics – he uses the methodology of art criticism to discuss broad issues of the law

Mann, 94 – Philosopher [Paul, philosopher, Masocriticism, page 46, 1994, July 20 2012]

25. Masocriticism is a matter for ethics because it poses the question of one's relationship to the other as a question of the relationship between desire and the law. It takes the law to be a crime against desire, and desire to be a crime that must be punished in advance. That is the meaning of the defiance Reik identifies in moral masochism. Nonetheless, masochism cannot be contained within any moral code because it is driven by aggressive forces that lie beyond the reach of significant choice. The question of choice is forever suspended in masocriticism: that is its special significance in an era obsessed with the rhetoric of "agency" The masocritic, like K., is guilty of a crime he cannot name and for which he can never finally pay. The Law, as defined by its pure form, without substance or object or any determination whatsoever, is such that no one can know what it is. It operates without making itself known. It defines a realm of transgression where one is already guilty, and where one oversteps the bounds without knowing what they are. (Deleuze 1989, 83-84) Masocriticism is the beginning and end of a critical ethics. In the breakdown of every contract between writer and critic, of every critical methodology, masocriticism describes the doubly bound necessity and impossibility of ethics. Its only ethics is the ethics of that bind.

AT: “Rhetoric Constructs Reality”
The claim that discourse has power relies on an abstract concept of discourse that cannot survive contact with the exchange of ideas

Mann 91 [Paul, Philosopher, “The Theory-Death of the Avant-Garde,” Book, 1991, page 26-7, 7/20/12]

Why write discourse in the singular? Is it not the case that there are only discourses, some dominant and some suppressed, but no general form, no superdiscourse, no macro, no molar, no global, no universal, no transcendental, no totality (all dead): everywhere the immanent, the fragment, the nominal, the micro, the molecular, the plural? And yet underlying this utopia or dystopia of differentiation, this anarchic or democratic or oppressive world of contentious particulars, there is increasingly visible a spectral system of assents, a logic of coordinated partials, a network of synchronous (but never totally synchronous) mechanisms: the white form of Discourse. The notorious fragmentation of modern knowledge, resulting in such severe specialization that academic institutions must now develop (specialized) interdisciplinary methodologies to mediate between discourses, masks the systemic and material accord of all discourses. High and low, sublime and vulgar, sacred and profane, humanistic and scientific, bourgeois and revolutionary, critical and affirmative, engaged and autonomous-the overarching economy that sustains and is sustained by such distinctions asserts itself more and more. In the end there is only one discourse and its law is economic. Today the prevailing attitude is that discourses are local instances of a power that inheres in and cannot be abstracted from them and that one can allow, as Althusser claims to do, only enough generality to justify discourse about them. (If they were completely immanent you could not write on them, only in them.) It is after all very much in the character of modern critiques to condemn the transcendental in their predecessors and try to eliminate it in themselves. But the next discursive generation will also discover the transcendental in its predecessor; the transcendental always appears, always reemerges and reasserts itself For Macdonell the transcendental is class struggle. But her notion of class struggle is drawn in a circle: it is both premise and conclusion: discourses are determined by class struggle so that they will continue to give rise to class struggle; no other conclusion is admissible. Macdonell's move to eliminate the transcendental even as she reinstalls it under another name is entirely typical: we are all helpless to prevent its persistence in our own writing. It is the phantom limb of every postmodern text. Poststructuralism deconstructs structuralist universals and promotes the immanence of writing and the impossibility of the text's closure around any coherent self-identity, but this tends, despite Derrida's ingenious unhinging of his own texts, to make the Text (the minimum nonexistent "general text") at least an operational universal. 16 The history of postmodernism is in substantial part the history of a general attack on generalities under the guise of which the general will always already have reasserted itself.

AT: Circular Logic
Mann doesn’t try to define the avant-garde – only describe its discursive nature

Mann 91 [Paul, Philosopher, “The Theory-Death of the Avant-Garde,” Book, 1991, page 9, 7/20/12]

The real task of this essay is thus not to produce yet another account of the avant-garde, although it will be impossible to avoid doing something very much like it; the task is to take into account how such accounts function economically. It is the discourse of the avant-garde and the avant-garde as discourse rather than any particular movement or movements that concern us here: the avant-garde's being-in-discourse, its maintenance and control by and as discourse, perhaps its ultimate inability to discover for itself any mode of existence other than that which can be circulated by, in, and as discourse. In the avant-garde art manifests itself entirely as discourse, with nothing residual, nothing left over. Or rather: no visible residuum, for even as one must insist that the avant-garde is fully discursive-even as one discovers that the reflection of this discursivity was the theory-life and theory-death of the avant-garde-in the end one will also find that something is always missing from discourse, always omitted, denied, concealed, lost, skipped over, ignored. Perhaps only in this missing residuum is the death of the avantgarde belied.

AT: “Inevitable”
The Affirmative is a form of Recuperation – revolutions become marginalized and coopted – this isn’t inevitable. It is only the Performance or Discourse of revolution that allows it to be recuperated

Mann 91 [Paul, Philosopher, “The Theory-Death of the Avant-Garde,” Book, 1991, page 15, 7/20/12]

1 Recuperation is the syntax of cultural discourse, its elementary propositional form. It is the spectacle of the internalization of margins, the revelation of the effective complicity of opposition, the inspiration for the Wolfian pseudo-epiphany that discovers an ineluctable discursive stake in even the most vehemently anti-discursive artists. It is the canon of those laws which state that everything new must become passe, that every countertradition must become tradition, that young turk must with grinding inevitability become old guard. In late avant-garde discourse recuperation takes on an especially fatalistic tone, as if the absorption of any given movement were driven by natural forces. It is a fatalism authored by nearly a century of recuperations, utopian movements canceled with depressing, accelerating regularity, new worlds turning old as if with the flick of a dial. In the current age the fatality of recuperation seems so pronounced thatrriany artists and critics feel they can no longer even imagine an artistic margin, an authentic opposition. The moment when the present seems to have caught up with the fatality of recuperation-when recuperation occurs immediately, or even more quickly: under the sign of the toujours deja-marks the death date of the avant-garde. But is recuperation natural, or inevitable, or even logical? Is it a necessary (by)product of historical progress? Did all of dada end up in museums? The recuperation of avant-gardes does not after all occur in every modern culture. The Russian avant-garde of the postrevolutionary period is more or less omitted from the present study because it was never recuperated, never turned into official culture; it was simply and brutally suppressed. Recuperation is evidently a special strategy of late-capitalist culture: it is, to adapt a phrase from Jameson, an "'imminent rhythm of capitalism," 10 perhaps of something even more basic. Other cultures do not bother to recuperate their margins; they just eradicate them or wall them out. But in late capitalism the margin is not ostracized; it is discursively engaged. The fatality of recuperation proceeds not from any laws of nature but from dialectical engagement, the (never altogether conscious) commitment by any artist or movement to discursive exchange. ~The discourse of the avant-garde interests us not because it is an opportunity to promote or discredit another revolutionary romance but because it is the most fully articulated discourse of the technology of recuperation. \This is to say once again that the death of the avantgarde will be described here not just as an aesthetic or ideological but precisely as a discursive event. And one instance of an epidemic of deaths whose end we have not yet witnessed.

AT: “Cede the Political Sphere”
The Political Sphere is only a tool for capitalism – it is used to direct dissent toward accommodation

Mann 91 [Paul, Philosopher, “The Theory-Death of the Avant-Garde,” Book, 1991, page 22, 7/20/12]

For present purposes it is necessary to underscore three points in the complex notion of the public sphere. First: from the outset the public sphere was an arena of contention, debate, party alignments, and ideological oppositions. Second: it developed as an apparatus of the bourgeois marketplace; in other words this free zone of contentions was already contained within and determined by market conditions. Third: while the eighteenth-century public sphere might have represented itself as a counterdiscourse in opposition to the aristocracy and clergy, it was also the discourse out of which the modern state began to articulate itself. In short the contentions generated within the public sphere were highly-regulated subphenomena of the modern marketplace and the developing project of its state. If cultural discourse was at one time an effective mode of opposition, it retains the forms of this opposition only within the context of its general enfranchisement by the linked powers of the state and capital. Adorno makes an analogous point: Just as culture sprang up in the marketplace, in the traffic of trade, in communication and negotiation, as something distinct from the immediate struggle for individual self-preservation, just as it was closely tied to trade in the era of mature capitalism, just as its representatives were among the class of "third persons"' who supported themselves in life as middlemen, so culture, considered "socially necessary"" according to classical rules, in the sense of reproducing itself economically, is in the end reduced to that as which it began, communications. Bourgeois culture arose from and returns to communication, but a communication that must still be seen as the circulation and exchange of discoursecommoditic commodities, the continual flow of quasi-ideological goods through a network of shifting relays operating within a more or less coherent system of self-management. Contentions acted out in the public sphere are thus fundamentally modes of communication: the free market exchange of resistances, the transformation of contention into competition. Contention is circumscribed by economic consent. 

AT: “We challenge Race/Gender”
Mann doesn’t ignore race or gender – his criticism of the avant-garde applies to racial and gender vanguards as well

Mann 91 [Paul, Philosopher, “The Theory-Death of the Avant-Garde,” Book, 1991, page 142, 7/20/12]

It will also be objected that this exercise fails by restricting itself to a white, male, eurocentric history, by refusing to explore heterologies of gender, class, ethnicity, etc. But this refusal is deliberate and should not be mistaken for ignorance or indifference, for any brute racism or sexism. On the contrary. The history of the avant-garde demonstrates with the utmost clarity that representations of the other within the discursive economy are above all recuperative. Those already incorporated by this economy cannot boost their ideological credit by pretending to represent those whom the economy has always oppressed, and after so many centuries of having been spoken for it would be madness for a woman or african or chicano to find it objectionable that one would decline any longer to do so, that one caught up in this economy would be inclined instead to turn against himself. Moreover, given this history, there is reason to be pessimistic that those heterologies will have any better success representing themselves within the white economy. Nothing has been done to dismantle the recuperative systems within which this new critique is being circulated in exactly the same manner as every critique that preceded it. But history will decide what these heterologies accomplish. 

Aff Responses
Mann admits – his attempts to dissect the discourse of the avant-garde is circular logic – it is Also bound in context

Mann 91 [Paul, Philosopher, “The Theory-Death of the Avant-Garde,” Book, 1991, page 8, 7/20/12]

The avant-garde is a vanguard of this reflexive awareness of the fundamentally discursive character of art. But it should be noted here at the outset that in insisting on the primacy of discourse in the avant-garde, this essay sets itself at equal removes from (and therefore in equal relation to) those who define the avant-garde along strictly aesthetic lines, as anti traditional advanced art,' and those who see the: avant-garde primarily as a sociological . phenomenon-either an epiphenomenon of bourgeois cultural progress or an /, authentic revolutionary mode of opposition.] As we shall see, to privilege the discursive character of the avant-garde is above all to privilege its economic over either its aesthetic or its ideological aspect. It is by its abiding concern with the discursive economy within which the avant-garde operates that this essay is identified. For avant-garde discourse is not only a matter of art commentaries and manifestos; it is a matter of speculation, in every sense of the word.' ,The avant-garde is completely immersed in a wide range of apparently ancillary phenomena-reviewing, exhibition, appraisal, reproduction, academic analysis, gossip, retrospection-all conceived within and as an economy, a system or field of circulation and exchange that is itself a function of a larger cultural economy.· 

Permutation – do both - Examining the discourse of the avant-garde doesn’t require rejection

Mann 91 [Paul, Philosopher, “The Theory-Death of the Avant-Garde,” Book, 1991, page 10, 7/20/12]

But the point here as before is neither to advocate nor to denounce avantgarde rhetoric or behavior: it is rather to ask how the question of class affiliation is deployed, how closely the ideological poles are pitched, whether the avant-garde's struggle to find a way to detach itself even momentarily from the grip of bourgeois principles and priorities is defeated from the outset or only in analytical hindsight, to what degree revolt is even possible and how that possibility is controlled, and· what any discursive project stands to gain by advancing or dismissing the avant-garde's claims of autonomy from or opposition to the bourgeoisie.

Focus on discourse fails for the avant-garde—it leads to discursive differences and can’t describe real discursive assimilation

Mann 91 [Paul, Philosopher, “The Theory-Death of the Avant-Garde,” Book, 1991, page 28-9, 7/20/12]
The point here is not to promote a return to structuralist methodology, although one might see the structuralist enterprise itself as a historical symptom of the manifestation of a certain device, a. generalized economic structuration. But neither can the concerns raised by structuralism be dismissed by Always Historicizing. The general apparition of the device is itself a historical "event." That is how recuperation works: not just through reappropriation but through the expanding phenomenalization of recuperative technology. The dominance of a general economic structure is not given as a kind of a priori but advances incrementally through the experience of its recuperation of the particular and the incidental. The more we see critical artworks and texts recuperated within the discursive economy, the more we must attend to the process of economization itself. The specificity of ideological or discursive practices is not completely negated but their structural homologies begin to rise to the level of discourse, to be articulated as such, which is also to say that discourse begins to threaten the very differences on which it is based. In a sense then neither structuralist-synchronic nor marxist-diachronic analysis is adequate. At one and the same time discourse is historically immanent and that immanence tends to generalize itself historically. Arguments like Macdonell's for the immanence of ideologies and discourses, for the political rejection of transcendentals and therefore of any apolitical, metaphysical notion of power, suppress the commonality of the device, the verging of discourses toward the condition of the apparatus that maintains them and the eventual manifestation of this apparatus in discourse itself. That is the process we witness in the spiral of recuperations that leads to Still's paranoia and Buren's hyperacute awareness of the absorptive power of the discursive economy. The gradual visibility of the discursive economy is the real history of the avant-garde and ultimately leads to a whiting out of discursive differences. In the postmodern era the economy is not only visible, it becomes transparent: no more hypostatizations of origin, autonomy, opposition, margin, institution, etc.: all fixed positions dissolve into circulation. We begin to hear more and more a language of relays and flows, of nomadism, total access, pastiche and intertextuality. Reflection on the apparatus accelerates the process whereby every other merges with the one. For us this means that after the avant-garde theory becomes one of the means by which the economization of culture is completed: it cannot fail to describe the real discursive assimilation of the individual into the integer, the integer into the network, and the network into the pure economy of exchange.
