	R6 D&G K	Sacred Heart High School

K

The aff appeals to working within the State which proactively encourages a fixed legal order, leaving no room for creative expression of subjectivity. Deuchars 11[footnoteRef:1] [1: Deuchars, Robert. “Creating Lines of Flight and Activating Resistance: Deleuze and Guattari’s War
Machine.” AntePodium, Victoria University Wellington, 2011.]

Deleuze and Guattari use the example of chess against the game go. Chess is clearly a game of state but go is fluid, implying perpetual movement and a game of exteriority. This is not to state, however, that go is without rules or is without form. All games follow rules. In chess there is a grid and the space of chess is “striated”. There is no exteriority to the grid of chess where each piece possesses intrinsic properties and limited powers. A pawn is always a pawn (except paradoxically unless it can avoid destruction and undergo a metamorphosis when it is promoted at the eighth level, becoming something other, usually a Queen). A Queen, however, cannot become a pawn. But all of the pieces in chess follow pre-written rules or axioms. Each piece can only move within the pre-ordained grid and there is no way to modify or escape the codes of chess. By contrast, Deleuze and Guattari stress that the war machine in this form has very little to do with war proper, but as in the game go, it follows a guerrilla logic and ‘it is a question of arraying oneself in an open space, of holding space, of maintaining the point of springing up at any point: the movement is not from one point to another, but becomes perpetual, without aim or destination, without departure or arrival.’ Deleuze and Guattari note that ‘in the case of the striated, the line is between two points, while in the smooth, the point is between two lines.’ 25In the example here this is typified by the “smooth space” of go, as against the “striated space” of chess. 26Moreover, the war machine is a ‘form of thought so radical that it wages the violence of war on existing orders of knowledge [and] condition’s Deleuze’s politico-philosophical project in its entirety.’ 27 This is Julian Reid’s understanding of the potential for a type of postmodern left resistance to the globalising tendencies of capital, and which has been popularised by Hardt and Negri. However in contrast to Hardt and Negri, Reid does not valorise the vagueness of the “multitude”, which is so effectively undermined by Boron. As he notes in his critique of Empire: if we applied Hardt and Negri’s work to the prosaic reality of contemporary Latin America, we should ask ourselves if the paramilitaries and death squads that razed Chiapas…sewing terror and death, are included in the multitude; or the landowners who organise and finance a great part of the Robert Deuchars private repression exerted in those countries against peasants and aboriginal communities…Do humiliated and exploited peasants form part of the multitude too?28 So again we should be careful in what we think it is plausible to state about two things. Firstly, the war machine is not here to save us and neither is nomadism to be taken out of context. Although Boron is largely correct that the paramilitaries and the death squads are not part of the “multitude”, they most certainly constitute a certain type of war machine as noted above, namely those social formations that can potentially be at antagonistic to the state form but eventually become part of it or “take it over”. This should serve as further warning to scholars in International Relations who (quite rightly) are attracted to a form of leftism that escapes the codification found in the mirror of the state-form, i.e. the vanguardism of the Party, and secondly, the “multitude” as espoused by Hardt and Negri, a different celebratory type of vanguardism without substance, which is at best illusory and, as Boron goes on to say, is a concept that Hardt argues is to be understood poetically and not as fact. 29In other words there is not much empirical support for the “coming together” of such disparate “political communities”. However, when considered as a particular modality of thinking then the Deleuzean concept of the war machine can be taken non-metaphorically as a conceptual tool of politico-cultural resistance. It does have the potential to have real-world significance, but only if understood in the sense of all concepts Deleuze (and Guattari) espouse. In other words, war machines have at least a double function. They can, on the one hand, serve as affective and active agents of resistance, but by the same token can be captured by the state form. So, as Reid goes on to argue, although resistance and power are caught up in shifting arrangements of deterritorialisation and subsequent reterritorialisation (by capital), ‘it is not, therefore, a question of occupying a position of exteriority to power. Rather, the exterior is a limit towards which a body projects(emphasis added).’ 30 Mobility and resistance are central to this type of thinking and one can immediately see in the war machine, which is set in opposition to the apparatus of state capture, the distinctions Deleuze and Guattari make between “smooth” and “striated” space and go against chess. The apparatus of state capture will always attempt to “striate” space, whereas the war machine will always attempt to create “lines of flight” that make space “smooth”. Similarly chess, no matter how complicated, will never be a game of complexity. It follows axioms, whereas go follows a generalised complex model of continuous change. Despite its general rules, go becomes something other, always. In this sense go is similar to the point made at the beginning of A Thousand Plateaus in which Deleuze and Guattari highlight the essential feature of the war machine as follows: The problem of the war machine, or the firing squad: is a general necessary for n individuals to fire in unison? The solution without a General is to be found in an acentred multiplicity possessing a finite number of states with signals to indicate corresponding speeds, from a war rhizome or guerrilla logic point of view, without any tracing, without any copying of a central order. 31 The distinction drawn between the sedentary and the nomadic here can be generalised across practically all aspects of existence as well, from pre-modernity to modernity and in the postmodern condition, too. The word “nomadic” takes on different connotations from the pre-modern nomad and denotes adaptability, movement, shifting patterns of behaviour, “phase transitions” and a continuously shifting calculus between humans and nature. Deleuze and Guattari also introduce here the themes of spontaneous self-organisation, non-linearity and the adaptive nature of complex systems, some things that could also be read as quite sympathetic to a certain ill-defined strain of anarchist thought. Or maybe a certain form of romanticism left remaining as a hangover from Anti-Oedipus, perhaps?

The resolution is agent-less, but the aff proactively chose to defend working within the State, which proves uniqueness.

Just like the status quo State, rehabilitation imposes a fixed or unitary subject position on individuals. The very concept of rehab relies on particular notions of what defines someone as “criminal.” Polizzi and Arrigo 9[footnoteRef:2] [2: David Polizzi (Dept. of Criminology and Criminal Justice, Indiana State University) and Bruce Arrigo (Department of Criminal Justice and Criminology, University of North Carolina, Charlotte). “Phenomenology, Postmodernism, and Philosophical Criminology: A Conversational Critique.” Journal of Theoretical and Philosophical Criminology. Vol 1. 2009. 113-145. http://www.jtpcrim.org/July%20Articles/Phenomenology-Postmodernism-And-Philosophical-Criminology-A-Conversational-Critique.pdf]

(Arrigo explores the way in which capitalism through its relationship with the media creates and manipulates the desiring subject and by so doing reduces it to a function of that desire, the state’s desire. He then introduces what he has identified as the “criminology of the stranger” which seeks to free the subject from this endless cycle of objectification and toward the possibility for transformation. Within this context, transformation or becoming represents or introduces us to a different type of subject who is not reducible to a set of socially derived categories. Once liberated from the objectifying quality of these categories, the possibility of becoming can be realized insofar as it represents the ontologically unfinished character of being. Taken from a far less theoretical point of reference, the relationship between imposed social categories and the transformation of the subject is easily witnessed through the image of the criminal. In their work, Revolution in Penology, Arrigo and Milovanovic (2009) point out the way in which the process of imposed categorization continues to imprison the subject in an ever-evolving cycle of otherness that fundamentally denies being the possibility of transformation. Whether these categories evoke essentalized differences related to ethnicity, gender, or socioeconomic status, the result is still the same. The individual caught up in the criminal justice system is essentially reduced to those categories imposed by the system or by state, and becomes socially defined by them. Once constructed and coded as criminal, the possibilities for being are greatly restricted; however, such restrictions never completely eliminate or preclude the possibility for transformation and it Journal of Theoretical and Philosophical Criminology Polizzi, D, Arrigo, B. 2009, Vol 1 (2), 113-145 119 remains possible for the individual to employ a variety of strategies of resistance that can liberate the potential for transformation, the potential for becoming other.) Arrigo: The chapter "essentializes" the conspicuous consumption of media manufactured capitalism (by way of Baudrillard's insights), mindful of how such ravenousness fosters what Foucault identified as docility in which the subject is panoptically reduced to a functionary of the state. Moreover, the critique draws support by invoking Lacan and his position on the discourse of the master and Fromm's analysis on mechanisms of escape. My view is that the emphasis on "being" rather than "having" is more akin to Aristotle (by way of Fromm), and the emphasis on becoming is closer to Deleuze and Guattari. Chris (Williams) and I don't spell out these transitions other than to invoke the need for a philosophy of the subject or, if you will, a "criminology of the stranger." In my forthcoming book with Dragan Milovanovic titled, Revolution in Penology: Rethinking the Society of Captives, how such a transition would occur is much more fully specified. Here, Dragan and I invoke the work of Deleuze, Deleuze and Guattari (e.g., molecular forces; schizoanalysis, rhizomatics; anti-Oedipus), Nietzsche (e.g., overcoming; a will to power), Lacan (e.g., discourse of the hysteric/analyst), complex systems science (e.g., stranger attractors; dissipative structures; far-from-equilibrium conditions), Fromm (e.g., positive freedom; spontaneity) and Derrida (e.g., critique of the metaphysics of presence; reversal of hierarchies). Freire's dialogical pedagogy is also employed in parts. The concern for personal freedom and social responsibility to which you elude is quite important and I agree that Foucault (as you cite him) is instructive. I would further argue, consistent with postmodern or ultramodern sensibilities, that one's presuppositions must be provisional, positional, and relational. I take this to be compatible with Judith Butler's notion of "contingent universalities."Journal of Theoretical and Philosophical Criminology Polizzi, D, Arrigo, B. 2009, Vol 1 (2), 113-145 120 I like your position on Lacan, even though we differ here. But, of course, Lacan was a Freudian revisionist as you note. So, it follows that the former's observations address the "law-of-the-father" (the Symbolic Order) and not the Real Order. Of course, in his work on Feminine Sexuality (1985) Lacan did make a case for an ecriture feminine; that is, the variable contexts in which a woman's desire or pas toute (not-all) could be reclaimed. I think Luce Irigaray and Julia Kristeva were better in expressing how a reworking of language was but one dimension of this reframing toward an ecriture feminine. Consider, for instance, Irigaray’s (1985) This Sex Which Is Not One or Kristeva’s (1980) Desire in Language. I don't believe either author would argue that language is an ontological category for the reasons you specify. However, their respective critiques of Lacan seem to understate (misstate?) his view on the topic. Then, too, Deleuze (1983) – often in collaboration with Guattari – (1984, 1987) helped to demonstrate that desire is not "lack" (unless within a Freudian reworking). Instead, it is productive, transmutating, "becoming other;" or as they proclaimed, "a people yet to come.” Once again, language is but one facet of this metamorphosis. (Our conversation moves to a more specific exploration of the concepts of Being as discussed by Heidegger in Being in Time and the notion of becoming, as discussed by Deleuze in his text Nietzsche & Philosophy and Lacan’s notion of the Other. Arrigo applies his discussion of the Lacanian Other to his concept of the shadow. In part, through its speaking the subject, the Other sustains the shadow and the shadow holds us captive. Whereas I see a more fluid development of these ideas from phenomenology to critical theory, to postmodernism, Arrigo maintains that the movement from critical theory to postmodernism is a more accurate read of this ultramodern condition.Journal of Theoretical and Philosophical Criminology Polizzi, D, Arrigo, B. 2009, Vol 1 (2), 113-145 121 This discussion has particular significance for criminology relative to the construction of racism, crime and the criminal other. The liberation of the shadow seems most related to the way in which certain subject positions, be these based on race, gender, or socio-economic class, construct the subject and subjectivity and by so doing, restrict the possibility of becoming. Deconstructing these covert forces that discipline and control social presence, allows subjectivity to free itself from this “diminished milieu” (Deleuze, 1983) or, at the very least, allows for this possibility.) Polizzi: But wouldn't you say that ultimately the notion of becoming, which comes from Nietzsche (actually, the pre-Socratics, at least in Western thought), is also situated in Heidegger's notion of being/becoming and isn't this same relationship to being/becoming also present in Merleau-Ponty as well and then brilliantly taken up by many writers in the Post-Modern movement? The notion of docility is also present in the work of Castoriadis, which I believe both pre-dates and overlaps the published writing of Foucault. Castoriadis (1988; 1997) is particularly critical of the role of the proletariat, and uses virtually the same language to describe the problem. I guess my issue with the discourse of the Other is that not only does it evoke the shadow of Heidegger's discussion of authenticy/inauthencity and Heidegger’s concept of the They-Self, but also seems to maintain that we can truly free ourselves from the Other. Though I completely agree with Lacan, at least relative to the internal logic of classical psychoanalysis that subjectivity must find a way to speak for itself and not be spoken through by the discourse of the Other, we are never completely free from this relationship. Perhaps this dovetails somewhat into Fromm's notion of personal freedom and social responsibility. (I have not really read that much of his work.) For personal freedom to be possible it must find a way to not only liberate itself from the desire of the Other or what the Other wants, but also re-establish a relationship with this Other, with the Symbolic Order, that does not deny the legitimacy of that freedom. (Lacan, 2007). Right, to have therefore I am, is not a very liberating foundation for human freedom. The conspicuous consumption of media manufactured capitalism, if I understand you correctly, is the discourse of the Other that not only speaks the subject, but limits any real possibility for personal freedom/social responsibility. My point was that Critical Theory in the end, really only offers more of the same and in the end, may simply invite the possibility for a different type of alienated subject. (Our discussion moves to an exploration of the relationship between phenomenology and postmodernism. Included in this discussion are a variety of theoretical concepts which are not specifically defined. Thrownnnes, a concept introduced by Heidegger (1962), describes the social character of human being. Human being or experience for Heidegger, always finds itself situated or thrown within very specific cultural, historical linguistic or sociological contexts which help to define the possibilities for human being. For example, the possibilities for black experience are fundamentally restricted if “thrown” into a social context of anti-racism, which seeks to criminalize the social presence of blackness. (Polizzi, 2007) The Lacanian concept of the Other represents that aspect of the Lacanian Symbolic registrar that seeks to control desire through its ability to control subjectivity and individual desire. Entry into the symbolic is the entry into language and the confrontation with the desire of the Other. Within both of these concepts we can witness the way in which the possibility for personal experience and responsibility is confronted by a meaning generating process that seeks to control or configure the contours of human experience. In neither of these conceptualizations is there a complete foreclosing of human possibility; however, the potentiality for human expression does remain contingent to this undeniable and unavoidable meaning generating dynamic.) Arrigo: I regretfully confess ignorance on the work of Castoriadis. I need to rectify this as you have referenced his work a number of times in our email, phone, or inperson conversations. Thank you! I agree with the development of thought on being/becoming as you delineate it above. I also agree that we can never free ourselves entirely from the "Other" as in Heidegger's (1962) notion of "thrownness," or, if you will, as in Buber's notion of the I-Thou relationship. But why would we want to and, more philosophically, why should we? As you correctly point out, the question is the character of this thrownness, the character of the I-Thou relationship (Buber, 1970), the character of the "Other" (when placed in Lacanian psychoanalytic terms), or the character of Heidegger's (1962) dasein analytic as in a being-toward-care. And it is here that authenticity or alethia (interestingly, for Aristotle it is eudaimonia or excellence as in a flourishing of being; as in living a virtuous existence), that comes into play. Does the critical theory-to-postmodern movement merely substitute one form of alienation for another? Perhaps, however, I think the latter’s reading of the "ultramodern" condition is a bit more accurate than any other and, to this extent, makes for a compelling critique of the zeitgeist beyond what their philosophical predecessors identified. Of course, this is not to dismiss their predecessors as much as to assess the relative contribution such antecedent philosophy offers in an account of any existing issue. Still, the question is how to confront the crisis that sustains the "shadow" in society and in our lives today. This is a crisis in which the call to personal freedom and social responsibility must be re-conceptualized. From my perspective, this implicates a new theory of the subject or, if you will, a philosophy of the stranger. In part, I believe that Revolution in Penology endeavors Journal of Theoretical and Philosophical Criminology Polizzi, D, Arrigo, B. 2009, Vol 1 (2), 113-145 124 to tackle this very vexing, but prescient, problem. We'll have to see what the reviewers/critics of the book have to say about this. (A question is raised concerning the philosophical implications toward a postmodern/ poststructural understanding of language. It is argued that such formulations cover over an implicit structuralist understanding of the role of language that, at its worst, reduces existence and subjectivity to that of a collection of epiphenomenal artifacts of this process. For example, the sign, “criminal,” can only construct a variety of signification that remains more or less consistent and contingent upon this beginning category, but this process does not and cannot construct the actual presence of the sign, the presence of this actual human being, only its diminished meaning. This section of the conversation is related in part to the earlier discussion of the shadow in criminology and the need for its transformation; existing categories imposed upon the subject work in concert with the signifying process erected by language, which results in the diminishment of human possibility. To be constructed as offender or even former offender, still carries with it the crippling affects of imposed social meaning. A word or concept like rehabilitation or restorative justice rather than invite the possibility of transformation remains caught within this process of objectified meaning that continues to deny being or subjectivity the full breath of its potential.

The aff assumes the existence of a unified, ideal subject. Modern society relies on this concept to restrict individuals from pursuing different ways of being.
Invisible Committee 9[footnoteRef:3] [3: The Invisible Committee (a bunch of French commune dwellers). The Coming Insurrection. First Circle. 2009.]

 “I AM WHAT I AM.” Never has domination found a more above-suspicion slogan. The maintenance of an “I” that’s in a permanent state of semi-disrepair, in a chronic state of semi-failure, is the best kept secret of the present order of things. The weak, depressed, self-critical, virtual “I” is essentially the indefinitely adaptable subject that requires a production based on innovation, the accelerated obsolescence of technologies, the constant upheaval of social norms, and generalized flexibility. At the same time the most voracious consumer, and, paradoxically, the most productive “I,” it will throw itself with the most energy and avidity into the slightest project, only to come back later to the embryonic state it started from. “WHAT AM I,” then? Washed since childhood in the waves: milk, smells, stories, sounds, emotions, nursery rhymes, substances, gestures, ideas, impressions, looks, songs, and foods. What am I? I’m totally tied to places, sufferings, ancestors, friends, loves, events, languages, memories, all kinds of things that obviously are not me. Everything that attaches me to the world, all the links that comprise me, all the forces that populate me – they don’t weave an identity, though I am encouraged to wield one, but an existence: singular, common, living, and from which emerges - in places, at certain moments - that being that says “I.” Our feeling of inconsistency is only the effect of this foolish belief in the permanence of the “I,” and the very slight concern we give to what makes us. It’s dizzying to see Reebok’s “I AM WHAT I AM” enthroned atop a Shanghai skyscraper. The West is advancing everywhere, with its favorite Trojan horse: the murderous antimony between the “I” and the world, the individual and the group, between attachment and freedom. Freedom isn’t the gesture of liberation from attachments, but the practical capacity to operate upon them, to move around in them, to establish or cut them off. The family only exists as a family, that is, as hell, for those who have renounced the project of altering its debilitating mechanisms, or don’t know how. The freedom to tear oneself out has always been the mere phantom of liberty. We won’t get free of what’s holding us back without losing at the same time that which our strength could be exercised on. “I AM WHAT I AM,” then, is not just a simple lie, a simple advertising campaign, but a military campaign, a war-cry directed against everything there is between people, against everything that circulates indistinctly, everything that ties them invisibly together, everything that puts an obstacle in the way of perfect desolation, against everything that makes it so we exist and the world doesn’t just look like one big highway everywhere, an amusement park or one of the new cities: pure boredom; passionless, but well-ordered; empty, frozen space where nothing moves besides the duly registered bodies, the automobile molecules and the ideal commodities. France couldn’t be the fatherland of anxiety-pills, the anti-depressant paradise, the Mecca of neurosis that it is if it weren’t for its simultaneously being the European champion of hourly productivity. Sickness, fatigue, depression, can be seen as the individual symptoms of a bigger disease that needs to be cured. They contribute to the maintenance of the existing order, to my docile adjustment to idiotic conventions and norms, my adjustment to my modernized crutches. They are the thin veil on my8 selection of opportune, compliant, productive penchants, and on those penchants that they’ll soon be amicably mourning. “You’ve got to be able to change, you know.” But taken as facts, my failures can also lead to the dismantlement of the hypothesis of the “I.” They then become acts of resistance in the war that’s going on. They become a rebellion and an energetic core holding out against everything that conspires to normalize us, to amputate us. It’s not our “I” that’s in a state of crisis, but the form in which we seek to impress ourselves upon the world. They want to make us into various manifestations of a well-delimited, well separated, classable “I,” able to have its various qualities checked off; – controllable – when in fact we are but creatures among the creatures, singularities among similar peers, living flesh weaving the flesh of the world. Contrary to what we have repeated to us since childhood, intelligence doesn’t mean knowing how to adapt... or if it is a kind of intelligence, it’s the intelligence of slaves. Our non-adaptation, our fatigue, are only problems from the point of view of what’s trying to subjugate us. They indicate, rather, a departure point, a junction point for unusual complicities. They let us see an otherwise more dilapidated but infinitely more shared landscape than all the hallucinatory landscapes that this society maintains for itself. We aren’t depressed; we’re on strike. For those who refuse to manage themselves, “depression” is not a state, but a passage, a good bye, a step to the side towards a political disaffiliation. And from then on there’s no possible reconciliation besides medications and the police. Indeed, that’s why this society has no fear of imposing Ritalin so much on its too-lively children or of fixing people into life-long dependency on pharmaceuticals, and claims to be able to detect “behavioral troubles” at three years of age: because the hypothesis of the “I” is cracking everywhere.

3 impacts.

a. Normalization is the tool of Eurocentric powers to alienate knowledge production that opposes oppression. This guarantees violence. Djunatan 11[footnoteRef:4] [4: Djunatan, Stephanus. The Principle of Affirmation An Ontological and Epistemological Ground of Interculturality. Diss. Erasmus University, 2011. Rotterdamn: Erasmus University, 2011,]

Deleuze and Guattari uncover the real intent of North Atlantic theoretical knowledge. They note: “However, it is difficult to believe that it is the rise ‘of philosophy and the mutually inclusive sciences’ that accounts for this privilege of a peculiarly European transcendental subject. Rather, the infinite movement of thought, what Husserl calls Telos, must enter into conjunction with the great relative movement of capital that is continually deterritorialized in order to secure the power of Europe over all other peoples and their reterritorialization on Europe.”580 The real face of the transcendental subject, the Same or the Man is the reterritorialization of Europe’s privilege of capital and power over all other subjects. In this sense any local knowledge systems, including the African, Asian or Islamic systems of knowledge, are categorized as esoteric or gnosis, rather than accountable and accessible theories of the world or epistemé.581 The establishment of the transcendental subject, the Man necessarily results in the disappearance of the experiential self which affects the contextual signification of the self. The uprooted self-identity from its context appears as the serious consequence of this dissolution of the empirical self. The effect is substantive. There is no other standard of individuality except the Western accounts of the conceptual persona or the Man. The corollary of this is either the hegemony of self-identification or the exclusion of the undesired representation from the arena of true identification and realization of the power and the capital representation by means of violence.

Eurocentric subjectification is predicated on a false objectivity. The alternative is an epistemological prerequisite to the aff. Djunatan 11[footnoteRef:5] [5: Djunatan, Stephanus. The Principle of Affirmation An Ontological and Epistemological Ground of Interculturality. Diss. Erasmus University, 2011. Rotterdamn: Erasmus University, 2011,]

The example above also articulates the problem of knowing in accordance with the Western philosophical discourse. Knowing in this sense is not only the intention to perceive an object, but it is also the arrangement of the representation of the perception by means of principles of thought. This arrangement includes the empirical approach to the appearance of the things-in-themselves as the initial phase of knowing, and after this phase, what we knows is “independent of all experiences”541 in so far as it is no longer about the correspondent correlation between sensuous capacity and the appearance as such, nor is it the intuitive apprehension of the phenomena. Instead, the higher capacity of thinking implies the management of the cognitive representation by means of categories (by the understanding) and logic (by pure reason). The problem of knowing then concerns the independency of a concept. A concept is not only excluded from the experience of phenomena, in order to guarantee the unconditioned presupposition of its common sense, but it is also individualized from other concepts. The independence of a concept of all experiences and other is necessarily required as the unconditioned foundation for the concept itself to be intelligible. Deleuze and Guattari argue this independency of concept by saying that a concept basically contains a combination of multiple components. Given this content, a concept implies a ground which affects the intelligibility of it. The multiple components of a concept are cross-cutting so that a concept is a representation of wholeness, yet it is the fragmentary whole.542 These French philosophers suggest the significance of the relationship between (among) concepts in order to affirm the intelligibility, and more importantly, the existence of the concept. By taking into account the discourse of “I” as the subject who exists in front of the other, Deleuze and Guattari emphasize that the understanding of a concept requires the reciprocal presentation between concepts as it is between “I” and the other. The representation of I necessarily affirms the presentation of the other so that reciprocally I as the knowing subject experience my self-identity and my existence. It is precisely regarding the independency of concepts that lays the problem of knowing. Reason as the higher faculty of thinking treats concept as the simple and singular representation of knowledge as if the concept were the synthetic judgement in accordance with the regulative ideality. Deleuze and Guattari argue that the ideality of the singularity and the simplicity of the concept take a viewpoint that ignores the relativity of concepts. A concept contains three inseparable components according to these French philosophers. They are the possible world, the existing face and the real language or speech. These components associate a concept with a field of experience which presupposes the determination of the sensory world as a condition. A concept in this sense is expressed as a face before a possible world of the other concept. The face and the possible world of the other concept have their forms through the usage of the real language and speech.543

b. The desire to normalize and order life makes extinction inevitable. Only the alternative solves. Guattari 2k[footnoteRef:6] [6: Felix Guattari (French dude, also Deleuze’s brother from another mother). “The Three Ecologies.” English Edition. 2000. http://monoskop.org/images/4/44/Guattari_Felix_The_Three_Ecologies.pdf]

The Earth is undergoing a period of intense techno-scientific transformations. If no remedy is found, the ecological disequilbrium this has generated will ultimately threaten the continuation of life on the planet’s surface. Alongside these upheavals, human modes of life, both individual and collective, are progressively deteriorating. Kinship networks tend to be reduced to a bare minimum; domestic life is being poisoned by the gangrene of mass-media consumption; family and married life are frequently ‘ossified’ by a sort of standardization of behaviour; and neighbourhood relations are generally reduced to their meanest expression . . . It is the relationship between subjectivity and its exteriority – be it social, animal, vegetable or Cosmic – that is compromised in this way, in a sort of general movement of implosion and regressive infantalization. Otherness tends to lose all its asperity. Tourism, for example, usually amounts to no more than a journey on the spot, with the same redundancies of images and behavior. Political groupings and executive authorities appear to be totally incapable of understanding the full implications of these issues. Despite having recently initiated a partial realization of the most obvious dangers that threaten the natural environment of our societies, they are generally content to simply tackle industrial pollution and then from a purely technocratic perspective, whereas only an ethico-political articulation – which I call ecosophy— between the three ecological registers (the environment, social relations, and human subjectivity) would be likely to clarify these questions. Henceforth it is the ways of living on this planet that are in question, in the context of the acceleration of techno-scientific mutations and of considerable demographic growth. Through the continuous development of machinic labour, multiplied by the information revolution, productive forces can make available an increasing amount of time for potential human activity. But to what end? Unemployment, oppressive marginalization, loneliness, boredom, anxiety and neurosis? Or culture, creation, development, the reinvention of the environment and the enrichment of modes of life and sensibility? In both the Third World and the developed world, whole sections of the collective subjectivity are floundering or simply huddle around archaisms; as is the case, for example, with the dreadful rise of religious fundamentalism. The only true response to the ecological crisis is on a global scale, provided that is brings about an authentic political, social and cultural revolution, reshaping the objectives of the production of both material and immaterial assets. Therefore this revolution must not be exclusively concerned with visible relations of force on a grand scale, but will also take into account molecular domains of sensibility, intelligence and desire. A finalization of social labour, regulated in a univocal way by a profit economy and by power relations, would only lead, at present, to dramatic dead-ends. This is obvious from the absurd and burdensome economic supervisions of the Third World, which lead some of its regions into an absolute and irreversible pauperization. It is equally evident in countries like France, where the proliferation of nuclear power stations threatens, over a large part of Europe, the possible consequences of Chernobyl-style accidents. One need hardly mention the almost delirious stockpiling of thousands of nuclear warheads, which, at the slightest technical or human error, could automatically lead to collective extermination. In all of these examples it is the same dominant modes of valorizing human activities that are implicated. That is to say 1. Those of the imperium [Latin: ‘authority’] of a global market that destroys specific value system and puts on the same plane of equivalence: material assets, cultural assets, wildlife areas, etc. 2. Those that place all social and international relations under the control of police and military machines. Trapped in this double pincer movement, the nation States see their traditional role of mediation behind reduced more and more, and they are frequently put in the combined service of the authorities of the global marketplace and of military-industrial complexes.

c. K turns the case. Empirics prove that categorization of individuals as criminals kills solvency and increases crime. Traison 6[footnoteRef:7] [7: Aliyana Traison (writer). “Defining Nomads: A study of the nomadic-sedentary co-dependent relationship.” Vivid Implications. February 12th, 2006. http://barefootprints.blogspot.com/2006/02/nomadic-sedentary-continuum.html]

Deemed by sedentary society as criminals, a large part of the hobo culture was its constant association with jails. According to anthropologist James Spradley, it was precisely the indiscriminate imprisonment of tramps that contributed to their criminal nature. Writing about the experience of Seattle’s tramps in the 1960’s, Spradley argues that it was the repeated incarceration of tramps that caused an increase in alcoholism in hobos, and not the other way around. His is a description of men who consciously choose to leave home for the road, only to turn alcoholic after being caught in a continuous cycle of being charged for drunk behavior. One of the tramps in his account explains that often, he was imprisoned for being publicly drunk, even if he had been sober. “This time I wasn’t drunk...Just wrong place – wrong time…cannot convince me that being drunk is a crime. Being broke is,” wrote the tramp. Spradley posits that while tramps were charged for public drunkenness, usually their only crime was just appearing poor. Spradley explains that this constant criminalization actively contributed to the tramp’s redefinition of himself as a criminal rather than a free spirit. “Whereas new self identities may be acquired throughout the lifespan, dramatic changes in personality can only occur if these former identities are subjected to radical manipulation. The jailing of tramps is not the only factor in their loss of their former self-conceptions and the acquisition of a new lifestyle, but it is certainly one of the most important.” Further, Spradley argues that the continuous criminalization of tramps did not contribute to their sedentarization or “rehabilitation,” but rather further perpetuated a cycle of criminal nomadism.

The alternative is to embrace the agency of the schizophrenic by no longer viewing criminals as unitary subjects. Since identity is not static or unified, opening up space for more authentic forms of being should be the starting point of ethics.
Deleuze and Guattari 83[footnoteRef:8] [8: Gilles Deleuze and Felix Guattari. Anti-Oedipus: Capitalism and Schizophrenia. University of Minnesota Press. 1983. http://1000littlehammers.files.wordpress.com/2010/02/anti-oedipus-fixed.pdf]

A schizophrenic out for a walk is a better model than a neurotic lying on the analyst's couch. A breath of fresh air, a relationship with the outside world. Lenz's stroll, for example, as reconstructed by Buchner. This walk outdoors is different from the moments when Lenz finds himself closeted with his pastor, who force[d]s him to situate himself socially, in relationship to the God of established religion, in relationship to his father, to his mother. While taking a stroll outdoors, on the other hand, he is in the mountains, amid falling snowfiakes, with other gods or without any gods at all, without a family, without a father or a mother, with nature. "What does my father want? Can he offer me more than that? Impossible. Leave me in peace."1 Everything is a machine. Celestial machines, the stars or rainbows in the sky, alpine machines— all of them connected to those of his body. The continual whirr of machines. "He thought that it must be a feeling of endless bliss to be in contact with the profound life of every form, to have a soul for rocks, metals, water, and plants, to take into himself, as in a dream, every element of nature, like flowers that breathe with the waxing and waning of the moon."la To be a chlorophyll- or a photosynthesis-machine, or at least slip his body into such machines as one part among the others. Lenz has projected himself back to a time before the man-nature dichotomy, before all the co-ordinates based on this fundamental dichotomy have been laid down. He does not live nature as nature, but as a process of production. There is no such thing as either man or nature now, only a process that produces the one within the other and couples the machines together. Producing-machines, desiring-machines everywhere, schizophrenic machines, all of species life: the self and the non-self, outside and inside, no longer have any meaning whatsoever. Now that we have had a look at this stroll of a schizo, let us compare what happens when Samuel Beckett's characters decide to venture outdoors. Their various gaits and methods of self-locomotion constitute, in and of themselves, a finely tuned machine. And then there is the function of the bicycle in Beckett's works: what relationship does the bicycle-horn machine have with the mother-anus machine? "What a rest to speak of bicycles and horns. Unfortunately it is not of them I have to speak, but of her who brought me into the world, through the hole in her arse if my memory is correct."2 It is often thought that Oedipus* is an easy subject to deal with, something perfectly obvious, a "given" that is there from the very beginning. But that is not so at all: Oedipus presupposes a fantastic repression of desiring-machines. And why are they repressed? To what end? Is it really necessary or desirable to submit to such repression? And what means are to be used to accomplish this? What ought to go inside the Oedipal triangle, what sort of thing is required to construct it? Are a bicycle horn and my mother's arse sufficient to do the job? Aren't there more important questions than these, however? Given a certain effect, what machine is capable of producing it? And given a certain machine, what can it be used for? Can we possibly guess, for instance, what a knife rest is used for if all we are given is a geometrical description of it? Or yet another example: on being confronted with a complete machine made up of six stones in the right-hand pocket of my coat (the pocket that serves as the source of the stones), five stones in the right-hand pocket of my trousers, and five in the left-hand pocket (transmission pockets), with the remaining pocket of my coat receiving the stones that have already been handled, as each of the stones moves forward one pocket, how can we determine the effect of this circuit of distribution in which the mouth, too, plays a role as a stone-sucking machine? Where in this entire circuit do we find the production of sexual pleasure? At the end of Malone Dies, Lady Pedal takes the schizophrenics out for a ride in a van and a rowboat, and on a picnic in the midst of nature: an infernal machine is being assembled. "Under the skin the body is an over-heated factory,/ and outside,/ the invalid shines,/ glows,/ from every burst pore."3 This does not mean that we are attempting to make nature one of the poles of schizophrenia. What the schizophrenic experiences, both as an individual and as a member of the human species, is not at all any one specific aspect of nature, but nature as a process of production. What do we mean here by process? It is probable that at a certain level nature and industry are two separate and distinct things: from one point of view, industry is the opposite of nature; from another, industry extracts its raw materials from nature; from yet another, it returns its refuse to nature; and so on. Even within society, this characteristic man-nature, industry-nature, society-nature relationship is responsible for the dis- tinction of relatively autonomous spheres that are called production, distribution, consumption. But in general this entire level of distinctions, examined from the point of view of its formal developed structures, presupposes (as Marx has demonstrated) not only the existence of capital and the division of labor, but also the false consciousness that the capitalist being necessarily acquires, both of itself and of the supposedly fixed elements within an overall process. For the real truth of the matter—the glaring, sober truth that resides in delirium—is that there is no such thing as relatively independent spheres or circuits: production is immediately consumption and a recording process (enregistrement*), without any sort of mediation, and the recording process and consumption directly determine production, though they do so within the production process itself. Hence everything is production: production of productions, of actions and of passions; productions of recording processes, of distributions and of co-ordinates that serve as points of reference; productions of consumptions, of sensual pleasures, of anxieties, and of pain. Everything is production, since the recording processes are immediately consumed, immediately consummated, and these consumptions directly reproduced. This is the first meaning of process as we use the term: incorporating recording and consumption within production itself, thus making them the productions of one and the same process. Second, we make no distinction between man and nature: the human essence of nature and the natural essence of man become one within nature in the form of production or industry, just as they do within the life of man as a species. Industry is then no longer considered from the extrinsic point of view of utility, but rather from the point of view of its fundamental identity with nature as production of man and by man.4 Not man as the king of creation, but rather as the being who is in intimate contact with the profound life of all forms or all types of beings, who is responsible for even the stars and animal life, and who ceaselessly plugs an organ-machine into an energy-machine, a tree into his body, a breast into his mouth, the sun into his asshole: the eternal custodian of the machines of the universe. This is the second meaning of process as we use the term: man and nature are not like two opposite terms confronting each other—not even in the sense of bipolar opposites within a relationship of causation, ideation, or expression (cause and effect, subject and object, etc.); rather, they are one and the same essential reality, the producer-product. Production as process overtakes all idealistic categories and constitutes a cycle whose relationship to desire is that of an immanent principle. That is why desiring-production is the principal concern of a materialist psychiatry, which conceives of and deals with the schizo as Homo natura. This will be the case, however, only on one condition, which in fact constitutes the third meaning of process as we use the term: it must not be viewed as a goal or an end in itself, nor must it be confused with an infinite perpetuation of itself. Putting an end to the process or prolonging it indefinitely—which, strictly speaking, is tantamount to ending it abruptly and prematurely— is what creates the artificial schizophrenic found in mental institutions: a limp rag forced into autistic behavior, produced as an entirely separate and independent entity. D. H. Lawrence says of love: "We have pushed a process into a goal. The aim of any process is not the perpetuation of that process, but the completion thereof. . . . The process should work to a completion, not to some horror of intensification and extremity wherein the soul and body ultimately perish."5 Schizophrenia is like love: there is no specifically schizophrenic phenomenon or entity; schizophrenia is the universe of productive and reproductive desiring-machines, universal primary production as "the essential reality of man and nature." Desiring-machines are binary machines, obeying a binary law or set of rules governing associations: one machine is always coupled with another. The productive synthesis, the production of production, is inherently connective in nature: "and . . ." "and then . . ." This is because there is always a flow-producing machine, and another machine connected to it that interrupts or draws off part of this flow (the breast—the mouth). And because the first machine is in turn connected to another whose flow it interrupts or partially drains off, the binary series is linear in every direction.

Reject the aff’s appeals to internal reforms that make the State seemingly less normalizing. We cannot rely on the State to solve global problems. Also, the perm fails. Complete rethinking of the State and CJS is key.
Deleuze and Foucault 72[footnoteRef:9] [9: Gilles Deleuze and Michel Foucault (off-the-chain French intellectuals). Language, Counter-Memory, Practice: Selected Essays and Interviews by Michel Foucault. Edited by Donald F. Bouchard. 1972. http://libcom.org/library/intellectuals-power-a-conversation-between-michel-foucault-and-gilles-deleuze]

FOUCAULT: It seems to me that the political involvement of the intellectual was traditionally the product of two different aspects of his activity: his position as an intellectual in bourgeois society, in the system of capitalist production and within the ideology it produces or imposes (his exploitation, poverty, rejection, persecution, the accusations of subversive activity, immorality, etc); and his proper discourse to the extent that it revealed a particular truth, that it disclosed political relationships where they were unsuspected. These two forms of politicisation did not exclude each other, but, being of a different order, neither did they coincide. Some were classed as "outcasts" and others as "socialists." During moments of violent reaction on the part of the authorities, these two positions were readily fused: after 1848, after the Commune, after 1940. The intellectual was rejected and persecuted at the precise moment when the facts became incontrovertible, when it was forbidden to say that the emperor had no clothes. The intellectual spoke the truth to those who had yet to see it, in the name of those who were forbidden to speak the truth: he was conscience, consciousness, and eloquence. In the most recent upheaval (3) the intellectual discovered that the masses no longer need him to gain knowledge: they know perfectly well, without illusion; they know far better than he and they are certainly capable of expressing themselves. But there exists a system of power which blocks, prohibits, and invalidates this discourse and this knowledge, a power not only found in the manifest authority of censorship, but one that profoundly and subtly penetrates an entire societal network. Intellectuals are themselves agents of this system of power-the idea of their responsibility for "consciousness" and discourse forms part of the system. The intellectual's role is no longer to place himself "somewhat ahead and to the side" in order to express the stifled truth of the collectivity; rather, it is to struggle against the forms of power that transform him into its object and instrument in the sphere of "knowledge," "truth," "consciousness," and "discourse. "(4) In this sense theory does not express, translate, or serve to apply practice: it is practice. But it is local and regional, as you said, and not totalising. This is a struggle against power, a struggle aimed at revealing and undermining power where it is most invisible and insidious. It is not to "awaken consciousness" that we struggle (the masses have been aware for some time that consciousness is a form of knowledge; and consciousness as the basis of subjectivity is a prerogative of the bourgeoisie), but to sap power, to take power; it is an activity conducted alongside those who struggle for power, and not their illumination from a safe distance. A "theory " is the regional system of this struggle. DELEUZE: Precisely. A theory is exactly like a box of tools. It has nothing to do with the signifier. It must be useful. It must function. And not for itself. If no one uses it, beginning with the theoretician himself (who then ceases to be a theoretician), then the theory is worthless or the moment is inappropriate. We don't revise a theory, but construct new ones; we have no choice but to make others. It is strange that it was Proust, an author thought to be a pure intellectual, who said it so clearly: treat my book as a pair of glasses directed to the outside; if they don't suit you, find another pair; I leave it to you to find your own instrument, which is necessarily an investment for combat. A theory does not totalise; it is an instrument for multiplication and it also multiplies itself. It is in the nature of power to totalise and it is your position. and one I fully agree with, that theory is by nature opposed to power. As soon as a theory is enmeshed in a particular point, we realise that it will never possess the slightest practical importance unless it can erupt in a totally different area. This is why the notion of reform is so stupid and hypocritical. Either reforms are designed by people who claim to be representative, who make a profession of speaking for others, and they lead to a division of power, to a distribution of this new power which is consequently increased by a double repression; or they arise from the complaints and demands of those concerned. This latter instance is no longer a reform but revolutionary action that questions (expressing the full force of its partiality) the totality of power and the hierarchy that maintains it. This is surely evident in prisons: the smallest and most insignificant of the prisoners' demands can puncture Pleven's pseudoreform (5). If the protests of children were heard in kindergarten, if their questions were attended to, it would be enough to explode the entire educational system. There is no denying that our social system is totally without tolerance; this accounts for its extreme fragility in all its aspects and also its need for a global form of repression. In my opinion, you were the first-in your books and in the practical sphere-to teach us something absolutely fundamental: the indignity of speaking for others. Pe ridiculed representation and said it was finished, but we failed to draw the consequences of this "theoretical" conversion-to appreciate the theoretical fact that only those directly concerned can speak in a practical way on their own behalf. FOUCAULT: And when the prisoners began to speak, they possessed an individual theory of prisons, the penal system, and justice. It is this form of discourse which ultimately matters, a discourse against power, the counter-discourse of prisoners and those we call delinquents-and not a theory about delinquency. The problem of prisons is local and marginal: not more than 100,000 people pass through prisons in a year. In France at present, between 300,000 and 400,000 have been to prison. Yet this marginal problem seems to disturb everyone. I was surprised that so many who had not been to prison could become interested in its problems, surprised that all those who bad never heard the discourse of inmates could so easily understand them. How do we explain this? Isn't it because, in a general way, the penal system is the form in which power is most obviously seen as power? To place someone in prison, to confine him to deprive him of food and heat, to prevent him from leaving, making love, etc.-this is certainly the most frenzied manifestation of power imaginable. The other day I was speaking to a woman who bad been in prison and she was saying: "Imagine, that at the age of forty, I was punished one day with a meal of dry bread." What is striking about this story is not the childishness of the exercise of power but the cynicism with which power is exercised as power, in the most archaic, puerile, infantile manner. As children we learn what it means to be reduced to bread and water. Prison is the only place where power is manifested in its naked state, in its most excessive form, and where it is justified as moral force. "I am within my rights to punish you because you know that it is criminal to rob and kill What is fascinating about prisons is that, for once, power doesn't hide or mask itself; it reveals itself as tyranny pursued into the tiniest details; it is cynical and at the same time pure and entirely "justified," because its practice can be totally formulated within the framework of morality. Its brutal tyranny consequently appears as the serene domination of Good over Evil, of order over disorder. DELEUZE: Yes, and the reverse is equally true. Not only are prisoners treated like children, but children are treated like prisoners. Children are submitted to an infantilisation which is alien to them. On this basis, it is undeniable that schools resemble prisons and that factories are its closest approximation. Look at the entrance to a Renault plant, or anywhere else for that matter: three tickets to get into the washroom during the day. You found an eighteenth-century text by Jeremy Bentham proposing prison reforms; in the name of this exalted reform, be establishes a circular system where the renovated prison serves as a model and where the individual passes imperceptibly from school to the factory, from the factory to prison and vice versa. This is the essence of the reforming impulse, of reformed representation. On the contrary, when people begin to speak and act on their own behalf, they do not oppose their representation (even as its reversal) to another; they do not oppose a new representativity to the false representativity of power. For example, I remember your saying that there is no popular justice against justice; the reckoning takes place at another level.

Thus the Role of the Ballot

This 1NC is an act of protest. I use the debate space to challenge the normalization that the status quo State enables. Voting Aff doesn’t actually make the CJS rehabilitative, but the ballot can be instrumental to eluding State norms in everyday life. This is key to examining our assumptions about ethics, so it’s an epistemological prerequisite. Arab Spring proves this is a fight we can win. Protest transcends physical location, so the K spills over outside the round. Greene and Kuswa 12[footnoteRef:10] [10: Ronald Walter Greene (Department of Communication Studies, University of Minnesota) and Kevin Douglas Kuswa (Department of Communication Studies, California State, Fresno, CA). “‘From the Arab Spring to Athens, From Occupy Wall Street to Moscow’: Regional Accents and the Rhetorical Cartography of Power.” Rhetoric Society Quarterly. June 11th, 2012.]

A Korean Wobbly, the living memory of the Zapatistas, college students, and Indignados from Spain all share the spirit of trust built from protests held in other places and fold onto one another to produce a new protest place. The effect can be likened to Deleuze’s notion of the diagram, ‘‘For each diagram testifies to the twisting line of the outside . . . without beginning or end, an oceanic line that passes through all points of resistance, pitches diagrams against one another, and operates always as the most recent’’ (44). The twist of different places of protest from outside challenges a vertical diagram of a general assembly with a horizontal assembly. A horizontal accent teaches a protester how to become a protester. A subject, Deleuze writes, ‘‘is created on each occasion, like a focal point of resistance, on the basis of the folds which subjectivize knowledge and bend each power’’ (105). The movement of places of protest provides a focal point for the making of the protesting subject. But these folds generate a new protester with each fold: ‘‘The struggle for subjectivity presents itself . . . as the right of difference, variation and metamorphosis’’ (106). The movement of a given external place of protest, a place from another time and another place, weaving together the inventional resources for a new political subject, brings a new protester into being each time new groups assemble with others. The rhetorical movement of these protest places, currently encapsulated by Zuccotti Park or Tahrir Square, makes a horizontal journey across territory and history, while bumping up against other contexts and possibilities through memories of protest. One such memory of protest emerges through the way Martin Luther King’s rhetorical rationality and practices of non-violence found their way to Egypt. The constitutive power of non-violent direct action expressed in the protest place of Montgomery, Alabama in the Jim Crow South, travels to Egypt through the rhetorical labor of Dalia Zaida, an Egyptian Human Rights activist who translated and distributed the 1958 English comic book Martin Luther King and the Montgomery Story into Arabic fifty years later (HAMSA). The Fellowship for Reconciliation published the comic book to memorialize, to teach, and to persuade people. Dalia Zaida translated the comic books into Arabic in 2008 and brought them to Tahrir Square during the protests in early 2011 282 Greene and Kuswa Downloaded by [Georgia State University] at 17:02 24 March 2013 (‘‘Martin Luther King’s Idea Reverberate in Egypt’’). The memory of places of protest makes new political subjects possible through the horizontal trajectory of a comic book and its regional translations.The Arab Spring inaugurates itself as an outside able to move horizontally in space and time. Alain Badiou praises the people’s movements in Tunisia and Egypt as examples of revolutionary action outside the imperial control of the nation-state’s sovereignty. Badiou goes so far as to proclaim the ‘‘right to rebel’’ and the need of ‘‘rupture’’ in the face of ‘‘a collective feeling of revulsion at those who occupy state power.’’ Not only does the political subjectivity of the Arab Spring compose itself through occupations of public spaces, protests, and strikes, ‘‘the fact that a revolt against state power can be absolutely victorious is a teaching of universal significance’’ (Badiou). The Arab Spring teaches new places of protest that they can win, that they can and should desire their liberation. As Strathausen notes, the enactment or articulation of these teachings—these moments of shared pedagogy across movements—can be seen in the way folds of protest will shrink distances, intensify experiences, and magnify connections because ‘‘everything folds up, splits open, multiplies, and connects with everything else’’ (3). As noted in this essay’s opening scene, Asmaa Mahfouz leaves Tahrir Square and leads a teach-in at Zuccotti Park, informing Amy Goodman that ‘‘I am here to be in solidarity and support the Occupy Wall Street protesters, to say to them ‘power to the people,’ and to keep it on and on, and they will succeed in the end’’ (Goodman 134). Mahfouz’s solidarity with Occupy is a reiteration of the power of the people, a reinvigoration of the pedagogical moment of the Arab Spring that suggests a much wider affective spectrum than simple outrage and indignation defining a typical protest scene. The horizontal movement between regional places of protest is magnified by the affective charges of bodies coming together in direct action. The places of protest are moved into=against=with other places of protest as bodies are affected by other bodies communicating with one another. Matthew S. May explains that ‘‘to communicate is to affect and be affected by other bodies. Bodies that communicate a common notion compose an aggregate body which may itself be part of a larger composition’’ (1). To be sure, these places of protest rely on an embodied rhetoric (Endres and Selma-Cook) of humans in place, but the horizontal movement of affect is charged by the way those places form a body of protest in communication with other places in protest, thereby composing a common body in the fold between physical locations. As May notes, ‘‘the communication of bodily composition theoretically may extend in an infinite spiral . . . depending on the capacity of the bodies in question to affect and be affected by other bodies’’ (1). As Mahfouz puts it: ‘‘power to the people . . . keep it on and on.’’ David Graeber describes the affective movement at Occupy as contagious: ‘‘the politics of direct action is based, to a certain degree, on a faith that freedom is contagious’’ (28). This faith in freedom is an affective surplus constituted by a horizontal faith in one another to form a compositional power more powerful than the reterritorializing machines of capitalism and the State. Graeber highlights the ontological power of a common body: ‘‘the experience of thousands of people, motivated only by principle and solidarity, linking arms to hold their ground against a phalanx of armored riot cops, can change one’s most fundamental assumptions about what politics—or for that matter, human life, could actually be’’ (28). Outrage, faith in freedom, and power to=of the people are different ways to express the affective dimensions of protest places in common. For these places of protest to move regionally they must produce a surplus that sustains a common body of protest, ‘‘an increase in compositional power’’ (Hamilton and Holdren). In the opening scene of this essay, Glenn G. describes this common compositional power as more than just an act of resistance but also as ‘‘an adaptable community of resistance’’ (7). He calls on the Occupy Movement to nurture a community of resistance for the ‘‘meta-mind of our social movement to thrive because it will, if navigated skillfully, lead to building trust. And this is the dangerous part for the 1%’’ (7). Common bodies affectively bound by trust make places of protest as the communities of resistance are moved by the ‘‘meta-mind’’ of the movement. A horizontal regional accent stresses the movement between protest places, producing a region in protest. Communication technologies provide another means by which places of protest form; they invent regions in=of protest. Communication technology exists as a means of persuasion and a site of contestation. Communication technologies did not cause the Arab Spring, but they did provide a way for protest places to interact with other protest places. Reporting in January of 2011, Dina Zayed writes ‘‘Al Jazeera was one of the first outlets to broadcast pictures of [Mohamed Bouazizi].’’ Moreover, she notes that ‘‘when street protests ousted the Tunisian President, 26 year old Egyptian Sabah first heard it in a call from a friend who told her: Switch on Al Jazeera’’ (Zayed). Zied Abu Oudeh testifies to the technologies of presence made possible by Al Jazeera: ‘‘Al Jazeera was like one of those protesting in the streets of Tunis and made people live with the events’’ (qtd. in Zayed). The experience of Al Jazeera as protester was magnified by their use of mobile phone footage to circumvent Tunisian restrictions on their reporters being physically present (Zayed). Their mobile phone footage also allowed those not situated in Tunisia a way to ‘‘live’’ the event of protest with those on the ground in Tunis. In Egypt, social media tools mobilized protesters, but so too did the video speech of Asmaa Mahfouz posted online. This speech implored Egyptians to transform Tahrir Square into a protest place by turning away from some media: ‘‘Sitting at home and just following us on news or facebook leads to our humiliation’’ (asamahfous.com). What Mahfouz teaches is that the body of protest is produced in and through the assembly of communication techniques, technologies, and communicative labor. As Anna Lekas Miller narrates the horizontal accent of regional protest: ‘‘I checked twitter when I woke up the morning of September 17. Someone had tweeted, ‘with Love to New York, from #SididBouzid to #OccupyWallStreet’ and I knew it was actually happening’’ (50). Protests move with love. 284 Greene and Kuswa Downloaded by [Georgia State University] at 17:02 24 March 2013 Vlad Teichberg, a member of the media team at Occupy Wall Street, emphasizes the importance of a movement producing its own media ‘‘because we had this 24 hour stream coming out, we became the reference point for what this movement was about We were able to define us and put our humanity, our people first, in front of the whole world’’ (53). The assembly of these different media technologies in egalitarian and democratic ways produces their horizontal access of regional protest. Can the protest places of horizontal regionalism go global? The scene that begins this essay suggests the answer might be yes: protest places appear on every continent, and each of these protest places claim allegiance to, and solidarity with, the Arab Spring and=or the Occupy Movement (Apps; Johannsen). However, this global protest requires regional articulations of places of protest. Can the compositional power of the people keep going and going (Mahfouz)? The calls for ‘‘#GlobalSpring for #Global Change’’ have been sounded: ‘‘Fellow Humans, People from the Indignados and Occupy movements from across the world call for a Global Spring, beginning this May [2012]’’ (‘‘Call for #GlobalSpring’’). The ‘‘rhetorical globalization’’ (Greene and Kuswa 17) of protest, protester, and place of protest is likely to be uneven. As Spivak notes ‘‘what really globalizes is capital and data and the other things are very uneven’’ (qtd. in Lahiri). Nevertheless, horizontal regionalism may be one way that ‘‘our fight for freedom, equality, peace, justice and real democracy across the world’’ can fold protest into ‘‘the Global Spring’’ (#Global Spring).

Acts of protest are key to breaking down the State’s constraints on identity and problematizing the status quo. True politics doesn’t come from waiting for the State to solve our problems, but action for real change on an individual level.
Touza 08[footnoteRef:11] [11: L. Sebastián Touza (BA, Universidad Nacional de Cuyo, 1994, MA, McGill University, 1997). “Antipedagogies for Liberation Politics, Consensual Democracy and Post-Intellectual Interventions.” Dissertation submitted in partial fulfillment of the requirements for the degree of Doctor of Philosophy @ Simon Fraser University. Spring 2008.]

Colectivo Situaciones’s self-marginalization from the institutions is a nomadic investment, in the sense Deleuze and Guattari give to this expression: “The revolutionary knows that escape is revolutionary … provided one sweeps away the social cover on leaving, or causes a piece of the system to get lost in the shuffle” (Anti-Oedipus 277). A nomadic thought and practice whose lines of flight are always seeking to challenge the established dispositions of words, things, and bodies, is revolutionary not only in its content but also—fundamentally—because it explores forms that escape containment. Colectivo Situaciones belongs, in this sense, to the great tradition of twentieth century intellectual collectives that have been associated with movements of rupture in politics, arts, and science, challenging established schools and also the means of expression through which the new is to be said. The collective is a form that comes closer to making effective the death of the author, that “privileged moment of individualization in the history of ideas, knowledge, literature, philosophy, and the sciences” that Foucault talked about (“What Is an Author?” 101). The form sometimes maintains the notion of collectivity: Collectif Malgré Tout (Paris), Precarias a la Deriva (Madrid), Universidad Trashumante (Argentina).100 Other times, the figure of the individual author is contested by adopting an individual nom du plume, invented (Karen Eliot) or actually existing (Luther Bisset). In other cases, collectives take names that are purposively deceiving, like the Italian group that calls itself Wu Ming. For a nomadic collective, adopting a name is a risky operation. It concedes to the moment of writing the opportunity to build a homely space, a terrain of reassurance of the collective self that could put closure to the multiple becomings of affect between the members. Nomadic collectives do not just pick up names. Theirs have to be names that have some built-in ability, perhaps some sedimentation of references, that allows them to escape the constraints of identity—their job is to name non-identity. Situaciones took its a name from the Sartrean tradition, which the collective evokes to conjure both postmodern nihilism—the resigned acceptance that nothing can be done—and modern totalization— the desire to become majority, to become state. They identify themselves with a totality 234 that both dissolves totalization and carves a passage through the nothingness of present times: “we refuse being categorized with anything other than the multiplicity of struggles, creation, and art” (Colectivo Situaciones, Genocida en el Barrio). Their nomadism places them critically between the affirmation of multiple being and the dissolution of identity: “we are comically stuck between ‘being’ and ‘nothingness’” (Genocida en el Barrio). The multiplicity of the nomad has nothing to do with postmodern fragmentation and celebration of difference for its own sake (or with struggles for “the right to be different”), in which difference is resolved as an affirmation of a distinct identity. Nomads are not interested in making policy recommendations. Nor do they have anything to do with the themes of liberal pluralism: tolerance for difference or the search for a better position for the excluded within the world of spectacular representation. The nomad feels driven through a journey across different situations by differences that reveal the existence of the same: an assymmetry that is not relativism but the affirmation of a concrete universal, the assumption that the whole exists in the part—and only in the part—and that the situation, considered in the present (in the ‘here and now’ of action), is loaded with infinite possibilities. The wager on concrete situations is at the same time a renunciation of the project to change the world as an imaginary, virtual, trans-situational totality. As good nomads, Colectivo Situaciones go nowhere specifically. For them history is not a master-plan whose keys they have to find and act upon. For the nomads there is no freedom and justice as values to which they can adjust, but rather the latter are incarnated in each act of liberation, in any situation that rises to confirm its equality. There is no promise of a bright future at the end of the struggle. For the nomad the destination is never as interesting as the road itself. The possibilities of acting in the situation are grounded in neither hope nor utopia. There is no predetermined image of justice that justifies the action, but rather a fidelity to the struggles for liberty and equality here and now. Colectivo Situaciones seeks to maintain its nomadism alive by questioning the unity and finished status of their projects, sometimes using irreverent gestures that resemble dadaism, as, for instance, in Hipótesis 891, a book that contains transcriptions of conversations in the “workshops of thought” co-organized by the collective and the 235 unemployed workers’ movement of Solano, along with pieces written by each group and a speech delivered by John Holloway in the slum where the unemployed workers are based. The acknowledgment that the book is nothing more than a series of hypotheses honours the incomplete, ongoing character of the experiment of radical thought produced in collaboration. One needs to read the foreword to learn that the intriguing number 891 only makes reference to the street address where the workshop took place: “the number that indicates the site of production of that thought that, as such, resists all labeling and has functioned as shelter from the exposure to the elements of dogmatism, academicism, and ‘finished recipes’” (Colectivo Situaciones, Hipótesis 8). Being their own publishers has allowed Colectivo Situaciones to keep experimentation with forms alive. The limit of the dissolution of the author are the regulatory bodies of the state specialized in the publishing industry, which still require that each specimen of the form “book” be associated with an author. The collective thus warns the readers that the author function will be used there only to fulfill the government’s requirements and that their “intention as ‘authors’ is not what counts” (Hipótesis 10). The book should be valued not because of what is said by whoever says it, but by what results from the specific forces that combine with it. When referring to a militant collective, the attempt to rescue the functioning of the author with its individuating aspects is problematic. Inquiring about the proper names of the members of the collective, who have chosen to privilege the composition they form over their individualities, is questionable.101 Above all, the fidelity to immanence—to the potentia that only exists in the act—that characterizes research militancy finds suspicious any transformation of the living being of the collective into a figure whose name speaks for itself. For a collective that does not play the game of representation, avoiding virtualization is a fundamental form of resistance. Research Militancy and Counterpower The research militancy of Colectivo Situaciones is not a research method in the sense that participatory action research, institutional ethnography, and other forms of grassroots inquiry are, that is, a method that can be coordinated with different politics (e.g. organized around gender, environmental issues, etc.). Rather, it is a reconsideration of basic political questions: What is politics? What is thinking? How are they related? 236 And, mobilized by these questions, it takes a position in which politics and thinking are interchangeable concepts. When politics is understood as a practice that has to do with taking or keeping power, it has nothing to do with thinking. The politics that seeks to seize established positions of power uses thought, instrumentalizes it, but does not think. This conception of politics leads to a separation between those who think politics—the “intellectuals,” the Party, and other pedagogical figures—and those who practice politics—the masses, the working class, or another segment of a population conceived as the central subject of politics. Thought, in this sense, is transcendental in relation to practices. However, politics and thought can be seen as practices of the same order— equal in nature, as Spinoza and Deleuze would say—if they are in the “concrete and collective practices of life,” inhabiting “the very interior of popular struggles and experiencias—as potentialities” (Colectivo Situaciones, MOCASE). Colectivo Situaciones would agree with Deleuze and Guattari in that to be radical and escape the reterritorializing effects of the capitalist machine and the despotic state, politics has to operate at the molecular level, the microcosm where the investment of the social field begins. Politics and thought take place in the microphysical dimension in which bonds between people are constituted: flows of affect and desire, values and practices that affirm or resist the production and day-to-day reproduction of the state and the market in each of us. At this concrete level, thought and resistance come together in the production of a new sociability, in the creation of affective bonds where poverty, the precariousness of life in free market capitalism, and/or repression have shattered them, in the creation of alternatives to wage labour and money-based relations between producers, in the experimentation with forms of organization without hierarchies or permanent representatives. Like Badiou and Rancière, Colectivo Situaciones see politics both as a discontinuity and as an event. Politics requires a disruption of the way things are, which is neither necessarily nor primarily violent and always involves the creation of new bonds. Politics begins with a subtraction from common sense, which includes knowledge: “to think politically is to subtract oneself, to step aside of what the established knowledge decrees” (MOCASE). In the situation, modes of being superior to those of capitalism can be experienced in action. The situation is where the dispute over values and meanings, 237 over individualism, instrumentalism, and communication is contested through the production of alternative compositions of affects, in new combinations of thought, politics, and desire. The situation becomes such a standpoint only when it can become a local and sovereign suspension of the time and space. It has to suspend, at its local level the abstract, virtual, spectacular view of representation and the market, produced by the state, capital, and the mass media. However, the suspension of the urgencies and fears determined by the media, the labour market, and the national or international political conjunctures is not aimed at isolating the situation. Even when an experiencia such as an unemployed workers movement in Argentina cuts itself out of these forces and viewpoints, it continues to be penetrated by them. Rather, what the situation does as a subtraction is to think the conjuncture through a gaze that plunges into multiplicity to produce practices that, nonetheless, pursue their own ends, independently of the conjuncture. Subtraction is an operation that reveals the actual infinity of the situation, the universality contained in its singularity. To experience the infinity of their own actions means, for a movement of the unemployed or the children of the disappeared, to show to themselves and to everybody else that “there are always more options than those the conjuncture offers as the only possible ones.” To think is precisely to “discover the possibilities that exist in the concrete situation” (Colectivo Situaciones Hipótesis 162).

Case
Modern democratic political structures are a ruse for fascism. Murphy 5[footnoteRef:12] [12: Timothy Murphy (University of Oklahoma, English). “Becoming Multitude: Toward a Theory and Practice of Absolute Democracy.” April 16th, 2005. http://www.faculty.umb.edu/gary_zabel/Courses/Spinoza/Texts/BecomingMultitude.pdf]

At the very beginning of their last joint work, Gilles Deleuze and Félix Guattari note that “What is philosophy?” is a question that can only be posed “late in life, with the arrival of old age and the time for speaking concretely.”1 Their answer to that belated question is well known: “philosophy is the art of forming, inventing and fabricating concepts” (WP 2). Apparently the parallel question “What is democracy?” can only be posed belatedly as well, for despite decades of solo and collaborative work on politics, it is only in the chapter of that book entitled “Geophilosophy” that Deleuze and Guattari turn their attention to democracy as an extensive problem. Prior to this, democracy had been addressed either explicitly or implicitly as a subordinate or epiphenomenal issue, as an adjective that occasionally modified the noun that names the real focus of their political thought: the State, the despotic agency of overcoding and transcendence. A single example from Anti-Oedipus suffices to demonstrate this: As for democracies, how could one fail to recognize in them the despot who has become colder and more hypocritical, more calculating, since he must himself count and code instead of overcoding the accounts? …The differences [among historical variants of the State-form] could be determining only if the despotic State were one concrete formation among others, to be treated comparatively. But the despotic State is the abstraction to be realized…only as an abstraction. It assumes its immanent concrete existence only in the subsequent forms that cause it to return under other guises and conditions.2 This includes the democratic guise, which does not constitute an escape from despotism but merely its most elaborate ruse. This harsh judgment on democracy is only slightly tempered in What is Philosophy?, where they note that democratic, dictatorial and totalitarian States are all “isomorphous with regard to the world market insofar as the latter not only presupposes but produces inequalities of development.” As a result, “democratic States are so bound up with, and compromised by, dictatorial States, that the defense of human rights must necessarily take up the internal criticism of every democracy” (WP 106). Human rights themselves will be subject to critique below, but for the moment let us remain focused on democracy more generally. The trouble is that “Democracies are majorities,” thus molar and rigid, and they obstruct or repel “the becoming [which] is by its nature that which always eludes the majority” (WP 108). Becoming is singular and minoritarian, and as such it is the work of philosophy’s mode of deterritorialization which “takes the relative deterritorialization of capital to the absolute; it makes it pass over the plane of immanence as movement of the infinite and suppresses it as internal limit, turns it back against itself so as to summon forth a new earth, a new people” (WP 99). This summoning forth that arises from philosophy’s absolute deterritorialization is also called utopia and revolution (WP 100-101). Of course Deleuze and Guattari acknowledge that deterritorialization, both capitalist/relative and revolutionary/philosophical/absolute, must be reterritorialized: “The immense relative deterritorialization of world capitalism needs to be reterritorialized on the modern national State, which finds an outcome in democracy, the new society of ‘brothers’, the capitalist version of the society of friends” (WP 98). This accounts for the functional isomorphism of democratic and other State-forms within the world market, which is “the only thing that is universal in capitalism”: different Stateforms constitute distinct “models of realization” of the endlessly additive and blatantly incoherent axiomatic of capital (WP 106). Like the relative deterritorialization of capital, the absolute deterritorialization of philosophy is reterritorialized on the modern democratic State and human rights. But because there is no universal democratic State this movement implies the particularity of a State, of a right, or of the spirit of a people capable of expressing human rights in ‘its’ State and of outlining the modern society of brothers. In fact, it is not only the philosopher, as man, who has a nation; it is philosophy that is reterritorialized on the national State and the spirit of the people (WP 102). Hence Deleuze and Guattari’s conception of geophilosophy—rooted in Greece, France, England and Germany, perhaps developing in America, but emphatically not in Italy.3 We will return to this exclusion below. Nevertheless, human rights, like the national States that express them, are merely axioms that “can coexist on the market with many other axioms, notably those concerning the security of property, which are unaware of or suspend them even more than they contradict them” (WP 107). Human rights conceived within this framework do not give birth to a new people, the States that express them do not map a new earth, and consequently modern democracy does not constitute a philosophical concept, even if it does pose a problem. Indeed, Deleuze and Guattari insist that “this people and earth will not be found in our democracies,” but only in the thinking of the most aristocratic of philosophers like Nietzsche (WP 108)

The despotic nature of modern democracy lends way to Eurocentric subjectification. The alternative is key to the realization of true democracy, so it’s a prerequisite to the aff. Murphy 5[footnoteRef:13] [13: Timothy Murphy (University of Oklahoma, English). “Becoming Multitude: Toward a Theory and Practice of Absolute Democracy.” April 16th, 2005. http://www.faculty.umb.edu/gary_zabel/Courses/Spinoza/Texts/BecomingMultitude.pdf]

According to Negri’s reading, Spinoza’s concept of democracy rules out such irreversible transfer in advance: “The natural right of individuals, a universal given [as singular power], thus constitutes itself into public law by traversing the social antagonism [between individuals], not by denying it in some transcendental manner, but rather by constructing collective displacements.”9 Subjects do not irreversibly confer their powers upon the sovereign State, but preserve them within a framework of consensus that unifies without representation: “Democracy…means, then, that there is no alienation of power— neither in relation to its exercise, nor in relation to its formation or the specificity of executive action.”10 This negative definition, in terms of non-alienation, can also be put positively as follows: it is “the liberation of all social energies in a general conatus [desire or striving to survive] of the organization of the freedom of all. Continual and permanent.”11 From this point of view, “Legitimation is inalienably rooted in collectivity; only the collectively expressed potentia, only the creativity of the multitudo determines legitimacy.”12 What this means is that even when a State or institution has been constituted, it is not inoculated against the constitutive process of the multitude that gave rise to it. It is constantly and at every point (and not just at a few points and at strictly defined intervals) under threat of the withdrawal of the civil consensus that constructed it.13 For Spinoza and Negri, this immanence and permanence of the collective constitutive process is what makes democracy the only genuinely absolute government. “Absolute” in this case does not refer to “absolutism,” which would be the figure of the fixed and unalterable transcendence of the despot and the State, but rather to the unlimitedness of a continuous and immanent process of re-creation or re-invention that is congruent with Deleuze and Guattari’s definition of the absolute deterritorialization of philosophy itself: democracy…determined sub specie aeternitas…[is] a metamorphosis that does not stop, that has no end—it increasingly affirms the power of the ‘absolutum’ collective body, at the very moment in which it denies the presence of fear, terror, death….Therefore the imperium democraticum, because it is omnino absolutum, because it lives on eternity, is not limited to any [positive political] Constitution…but rather constantly transcends them all dynamically since it is ever more capable of perfection.14 If it is not limited to any specific form of constitution (which would in fact re-introduce a version of the irreversible contractarian transfer of right and power), then rather than being one particular form of government among others, in fact “the Spinozian definition of democracy is the definition of ‘non-government’….[It] is not a form of government but rather a social activity of transformation” (ibid). Spinozian absolute democracy is not any historically given actual form, but rather the asymptotic virtual limit of the constitutive process, and thus it “can in no way be defined as a constitutional democracy, that is, as a form of government based on the division and balance of Powers and on their reciprocal dialectic”15 such as exists in contemporary democratic States. Democracy sub specie aeternitas is what Marx called permanent revolution.16 In order to grasp the novelty and power of this concept of democracy, we must grasp what Deleuze and Guattari would call its determining component: the multitude.17 As Hardt and Negri note, the multitude is distinct from “the modern conception of the people [which] is in fact a product of the nation-state, and survives only within its specific ideological context.”18 The people is the product of a double construction: the separation of a supposedly homogeneous (paradigmatically European) people from other, especially colonized native groups through racial classification, and a further erasure of the internal differentiations of this people (class, gender, age) behind a hegemonic figure of representational Power (E 103-4). As such the definition of the people is exclusive and membership in it is closed. The multitude, on the other hand, is “a multiplicity, a plane of singularities, an open set of relations, which is not homogeneous or identical with itself and bears an indistinct, inclusive relation to those outside of it” (E 103).19

The aff assumes that the State is a transcendental entity that protects our rights and well-being. This locks individuals into pre-determined identities defined by the State. Bell 3[footnoteRef:14] [14: Jeffrey Bell (History and Political Science, Southeastern Louisiana University). “Between Individualism and Socialism: Deleuze’s Micropolitics of Desire.” Presented at the Association for Political Theory, Inaugural Conference, Grand Rapids, Michigan. October 17th, 2003. http://www2.southeastern.edu/Academics/Faculty/jbell/micropolitics.pdf]

To understand a multiplicity in terms of the One or as a multiple of units (the French word used here is unités, which means both units and unities) would be to relate it to a privileged form of being, to a being that operates as “emanative cause” in that the things that come to be identified come to be by virtue of a One or multiple that transcends them. Socrates makes this position clear in the Euthyphro. It is not the diversity and multiplicity of pious actions that interests Socrates, but rather he wants “to know what is characteristic of piety which makes all pious actions pious.” (6e). Whatever their apparent diversity, there is from the perspective of Plato a privileged unity that is superior to the diversity it conditions. In the context of political reality, to give another example, the view of the One or the multiple manifests itself within the theories that either see the State as based upon the rights and liberties of individuals (i.e., as multiple units) or they prioritize the welfare of society as a whole (i.e., the One). In either case, the problem with this view for Deleuze is that it fails to recognize the fact that political identities, whether they be individuals, societies, classes, rights, etc., have to be constituted. Political identities (unités) are not a preordained given but are constituted and come into being by virtue of a multiplicity of contingent factors and conditions. “A people isn’t something preexistent,” Deleuze argues, but is something that “is constituted.”9 And it is with the concept of multiplicity that Deleuze begins to account for how identities come to be constituted without the need for a transcendent, emanative cause. This brings us to the next concept that is crucial to Deleuze’s work – assemblages. An assemblage, as the name itself might suggest, is a constituted (assembled) identity that is inseparable from a multiplicity. To state this with concepts discussed above, an assemblage is an immanent effect of a multiplicity as immanent cause, and thus an assemblage is inseparable from multiplicities. We can clarify this point by turning to the analysis of desire that Deleuze and Guattari offer in their two Capitalism and Schizophrenia books. In Anti-Oedipus, for example, desire is from the start argued to be productive. This was Freud’s great insight, at least as Deleuze and Guattari saw it, but the productions of desire came to be seen by Freud as predetermined by the Oedipal triangle of mommy-daddy-me – what Deleuze and Guattari call the “triangulation” of desire. For Deleuze and Guattari desire, far from being predetermined by identity, is understood to be the multiplicity that produces identities – “desiring-production is pure multiplicity, that is to say, an affirmation that is irreducible to any sort of unity.”10 Desire is for Deleuze an assemblage then to the extent that it both entails the production of an identity (i.e., as immanent cause) and it entails the desiring-productions (what Deleuze calls ‘lines of flight’) that elude and transgress the limits set forth by an assemblage. This limit comes to be identified by Deleuze and Guattari as schizophrenia. There is thus a dual aspect to an assemblage, or two poles – there is what Deleuze will call the fascist and paranoiac pole that returns every production to an all-determining identity, and there is the schizophrenic (sometimes also called cancerous) pole of a desiring-production that fails to maintain the immanent limits necessary for proper functioning. Desiringproductions forever risk collapsing into the stranglehold of fascism wherein desire desires its own repression, or it risks exploding into a self-destructive chaos. To state this point yet again but with a different example, artistic productions risk either collapsing into the cliché of repeating the same well-worn formulas, or they risk becoming so unconstrained and chaotic that they fail to say anything.

The aff’s approach to socioeconomic conditions presupposes fixed social identity which enables the State to normalize. Bell 3[footnoteRef:15] [15: Jeffrey Bell (History and Political Science, Southeastern Louisiana University). “Between Individualism and Socialism: Deleuze’s Micropolitics of Desire.” Presented at the Association for Political Theory, Inaugural Conference, Grand Rapids, Michigan. October 17th, 2003. http://www2.southeastern.edu/Academics/Faculty/jbell/micropolitics.pdf]

Both Deleuze and Foucault, therefore, would be critical of John Rawls’ basic programme, as set forth in his A Theory of Justice, where Rawls states that he “shall be satisfied if it is possible to formulate a reasonable conception of justice for the basic structure of society conceived for the time being as a closed system isolated from other societies.”35 Although Rawls formulates the “closed system” of society as a provisional step, he makes it clear that other problems will “prove more tractable in light” of the given assumption, and so in the end society is understood to be a closed, predetermining identity. And this is where Nozick correctly, in our opinion, criticizes Rawls. The criticism, in short, is that Rawls bases his call for a redistribution of wealth as a fair proposition on the basis of claiming that there are benefits of social cooperation that transcend and are greater than the sum of the individuals who cooperate. Nozick has numerous problems with this position, but ultimately they all go back to his original claim that there is no social entity, just individuals.36 Deleuze would agree that there is no predetermining social entity, an already constituted, closed system, but this is not to say that Deleuze would embrace Nozick. In fact, there are important ways in which the concerns of Rawls are precisely the concerns of Deleuze. One could say that Deleuze too is concerned with what Rawls calls the “basic structure of society,” by which Rawls means the idea of a “structure [that] contains various social positions and that men born into different positions have different expectations of life determined, in part, by the political system as well as by economic and social circumstances.”37 To state this in Deleuze’s terminology, Deleuze is interested in the assemblage of segments, both molar (class, economic position, etc.) and molecular 35 John Rawls, A Theory of Justice (Cambridge, Mass.: Harvard University Press, 1971), p. 8. 36 For Nozick’s critique of Rawls, see Anarchy, State, and Utopia, pp. 183-197. 37 A Theory of Justice, p. 7.21 (beliefs, desires, expectations, and hopes), whereby some groups and individuals are constituted in such a way that they become excluded from various other dominant positions of power. To the extent then that social assemblages produce hierarchies of entrenched power that predetermine the hopes and expectations of what one can do and become – e.g., the traditional rigid segmentation of women as inferior to men which led women to set their sights lower than men – then Deleuze shares Rawls’ efforts to critique and undermine the effectiveness of such entrenched powers.38 What Deleuze does not agree with, however, is Rawls’ basic premise that whatever solution one attempts must assume the already existent identity of society as a “closed system.” If one makes such an assumption one inevitably becomes, according to Deleuze, a reformer. A reformer seeks change for sure, but a change that will make of a unity a true, proper unity. There are the political reformers such as Rawls, but there are others who call for reform in the family (return to its true unity as the nuclear family), morals (return to the true set of morals), etc. Deleuze argues that reformers are fundamentally limited because they presuppose the closed unity and seek simply to establish such a unity.39 They fail to think the “outside,” to be truly creative and cause the system to become other. Rather than becoming a reformer, Deleuze’s political theory calls for becoming revolutionary. It is to this call that we now turn.

AT Theory (NR)

Counter-interp: The neg may read a K that unearths the assumptions behind the status quo State and rehabilitation and also promotes nomadic thought.

1. This is key to textual consistency with the word “Resolved.”
Merriam Webster 03 writes[footnoteRef:16] [16: Merriam-Webster's Collegiate® Dictionary, Eleventh Edition (it’s a dictionary). “Resolve.” Published 30 July 2003. http://www.merriam-webster.com/dictionary/resolve]

Definition of RESOLVE
transitive verb
1 obsolete : dissolve, melt
2 a : break up, separate <the prism resolved the light into a play of color>; also : to change by disintegration
b : to reduce by analysis <resolve the problem into simple elements>
c : to distinguish between or make independently visible adjacent parts of
d : to separate (a racemic compound or mixture) into the two components

2. Solves real-world education. The K uniquely teaches us about the political strategy behind the Arab Spring which had huge political implications – That’s Greene and Kuswa 12.

The philosophy of Deleuze and Guattari is key to real-world education. Occupy proves.
Thoburn 12[footnoteRef:17] [17: Nick Thoburn (anti-capitalist activist). “Minor Politics, Territory and Occupy.” Mute. April 17th, 2012. http://www.metamute.org/editorial/articles/minor-politics-territory-and-occupy]

[bookmark: sdendnote6anc][bookmark: sdendnote7anc][bookmark: sdendnote8anc][bookmark: sdendnote9anc][bookmark: sdendnote10anc][bookmark: sdendnote11anc][bookmark: sdendnote12anc][bookmark: sdendnote13anc][bookmark: sdendnote14anc][bookmark: sdendnote15anc]With the UK government itching to criminalise squatting, it’s a real pleasure to be speaking in a building that is undergoing ‘public repossession’, so I’d like to thank Andy Conio for organising this workshop and the School of Ideas for hosting us. What I want to do in this talk is work through three of Deleuze and Guattari’s concepts that are helpful in thinking about Occupy. What do I mean by ‘helpful’? My aim is deliberately not to try and explain Occupy, to sew it up in a theory – that, for Deleuze, would be to negate what is inventive in a movement, but also to lose the inventive quality oftheory, making it merely a representation of a state of affairs. Instead my approach will be to use theory to reflect upon certain themes or problems in Occupy, looking at how these problems can be approached with Deleuzian concepts in a way that might help shed light upon them and possibly aid their further development. It’s a recursive relation, for reflection upon Occupy’s themes or problems should also help extend Deleuzian concepts, lending them a contemporary vitality. Given that this workshop is concerned in equal measure with bringing Deleuze and Guattari’s concepts into relation with Occupy, and with offering an introduction to Deleuze and Guattari as political thinkers, I’m going to try and strike a balance between concept and Occupy, leaving space for us to expand upon the points I make about Occupy in the discussion. The concepts and problems that I address in turn are: minor politics and the 99%, territory, expression and occupation, then, fabulation and agency. I will start with minor politics and fold in some comments about the 99% – though bear with me, the relation may not at first be apparent. Running throughout Deleuze and Guattari’s philosophy is the notion that politics arises not in the fullness of an identity – a nation, a people, a collective subject – but, rather, in ‘cramped spaces’, ‘choked passages’, and ‘impossible’ positions, that is, among those who feel constrained by social relations.vi This is at once a very immediate, structural experience – let’s say, the experience of poverty, debt, or racism – and also something that is actively affirmed, a continual deferral of subjective plenitude that occurs when people shrug off and deny the seductions of identity and open their perception to what is ‘intolerable’ in social relations; for example, when they ward off the identity of the democratic citizen, the racialised majority, the entrepreneurial self.vii So, what Deleuze and Guattari call ‘major’ or ‘molar’ politics expresses and constitutes identities that are nurtured and facilitated by a social environment, whereas ‘minor politics’ is a breach with such identities, when the social environment is experienced as constraint, as intolerable. If this is the case, what is the substance of politics? Well, it can no longer be a question of self-expression, of the unfurling of a subjectivity or a people, because in this formulation there is no identity to unfurl, the ‘people’ as Deleuze puts it, ‘are missing’.viii Instead, minor politics is about engagement with the social relations that traverse us, the relations through which we experience life as ‘cramped’ and ‘impossible’. By social relations I mean the whole gamut of economic structures, urban architectures, gendered divisions of labour, personal and sovereign debt, national borders, housing, policing, workfare – whatever combination it might be in any particular situation. In this formulation, the ‘individual intrigue’, as Deleuze and Guattari have it, is ‘immediately’ political, for without an autonomous identity, even the most personal, individual situation is always already comprised of social relations, and vice versa. The deferral of identity is in no way a reduction of singularity, quite the reverse: ‘The individual concern thus becomes all the more necessary, indispensable, magnified, because a whole other story is vibrating within it’.ix Deleuze uses an appealing image to convey this. He says that to be on the Right is to perceive the world starting with identity, with self and family, and to move outward in concentric circles, to friends, city, nation, continent, world, with diminishing affective investment in each circle, and with an abiding sense that the centre needs defending against the periphery. On the contrary, to be on the Left is tostart one’s perception on the periphery and to move inwards. It requires not the bolstering of the centre, but an appreciation that the centre is interlaced with the periphery, a process that undoes the distance between the two.x Now, there is an important propulsive or motive aspect to this minor politics. For rather than allow the solidification of particular political and cultural routes, forms or habits, the practice of warding off identity works as a mechanism to induce continuous experimentation, drawing thought and practice back into a field of problematisation, where contestation, argument and engagement with social relations ever arises from the experience of cramped space. The constitutive sociality of this ‘incessant bustle’ dictates that there can be no easy demarcation between conceptual production, personal style, concrete intervention, tactical development or geopolitical events, and there is plenty of space for polemic.xi It is a vital environment apparent in Kafka’s seductive description of minor literature: What in great literature goes on down below, constituting a not indispensable cellar of the structure, here takes place in the full light of day, what is there a matter of passing interest for a few, here absorbs everyone no less than as a matter of life and death.xii I want to make one more brief point before turning to Occupy. I gestured toward a (potentially infinite) range of social relations that minor politics might arise from and engage with, but for Deleuze and Guattari there is a dynamic internal to all of them, the dynamic of capital. Deleuze states: Félix Guattari and I have remained Marxists, in our two different ways, perhaps, but both of us. You see, we think any political philosophy must turn on the analysis of capitalism and the ways it has developed. What we find most interesting in Marx is his analysis of capitalism as an immanent system that’s constantly overcoming its own limitations, and then coming up against them once more in a broader form, because its fundamental limit is capital itself.xiii As is abundantly clear in the quotation, Deleuze’s assertion of ‘Marxism’ is not the introduction of a transcendent explanation, but an insistence that we won’t understand the social field or develop effective politics without coming to grips with the contemporary modalities and dynamic structures of the capitalist mode of production, structures that set the conditions through which life is reproduced. The Grid of the 99% What has this account of minor politics got to do with Occupy? I want to consider that question through the theme or problem expressed in the Occupy slogan ‘We are the 99%’. It is a problem with a number of component parts. I’ll comment on just two here. ‘We are the 99%’ is an assertion that the vast majority of the world’s population are exploited by and for the wealth of the 1%. It names, in other words, a relationship of exploitation and inequality. And so, to refer to the point I just made about Deleuze and Guattari’s Marxism, the problematisation of capitalism is central. Second, ‘We are the 99%’ simultaneously designates a breach with this relationship of exploitation and inequality. Let me stress that in neither instance does the slogan name a substantial identity. Rather, it at once names and cuts the social relations of exploitation, among those who feel cramped by these relations, feel their intolerable pressure. This naming and breach in capital is of course very general. ‘We are the 99%’ is something like a ‘formula’ or, to use a term with more spatial connotations, a ‘grid’. It lays out the abstract principle that can be taken up and extended by anyone who would embody or express it in their concrete specificity. In order to see how this grid functions, I want to compare it to one that Occupy is more or less directly opposed to, the grid of parliamentary democracy. Parliamentary democracy is, for Deleuze, a grid laid out across social space that seduces and channels political activity through its specific forms and structures: Elections are not a particular locale, nor a particular day in the calendar. They are more like a grid that affects the way we understand and perceive things. Everything is mapped back on this grid and gets warped as a result.xiv Politics in this way gets ‘warped’ as he puts it because everything is reduced to and formatted by the status quo, to the perpetuation of that which gave rise to politics in the first place. A fundamental aspect of this warping is the filtering out of problems of inequality and exploitation from the realms of political interrogation. This was of course Marx’s insight, but the condition is currently so acute that it has widespread, even popular recognition, as Greece and Italy have unelected technocrats imposed on the populace to force through hitherto unknown assaults on living standards, as the ConDems slice up the NHS while claiming that it matters not ‘one jot’ whether it is run by the state or private capital.xvThis is why Occupy’s much remarked upon refusal to make demands is so important and so much a product of our times. A demand is a mechanism of seduction into the grid of democratic politics, a means of channelling the political breach with capital right back into the institutions that perpetuate it. In contrast, the grid that is constituted by the slogan ‘We are the 99%’ is very different. Rather than a mechanism of seduction into the status quo, it is a means of multiplying points of antagonism, or, in more Deleuzian terms, it extends the process of perceiving the intolerable and politicising social relations. This does not occur in general, but from people’s concrete and situated experience – it is a variegated field, where the points of problematisation are housing repossession, the laying waste of public services, privatisation of the commons, debt, police violence, workfare and so on, and the tactics range from occupying social space, through the Oakland general strike, to direct actions against eviction from foreclosed housing, non-payment of debt, the hacking activities of Anonymous, or ‘public repossessions’ as we have in this building. The grid is a catalyst across the social, not an aggregating body extending ever outwards from Zuccotti Park but a zigzag, a discontinuous and emergent process. Again, it’s not a catalyst because people come to recognise themselves in it as an identity – even a collective identity – but because they come to embody and express its problematic.

3. The judge as an adjudicator has an obligation to vote on the K. The aff transforms debate into a rigged game while objectifying being. Spanos 11[footnoteRef:18] [18: William V. Spanos, Interview With Kdebate.com, http://www.kdebate.com/spanos.html, Distinguished Professor, English Department, University of Binghamton. (Ph.D., University of Wisconsin, 1964)]

The reason I asked you that question is because I've always thought that the debate system is a rigged process, by which I mean, in your terms, it's framed to exclude anything that the frame can't contain and domesticate. To frame also means to "prearrange" so that a particular outcome is assured," which also means the what's outside of the frame doesn't stand a chance: it is "framed" from the beginning. It was, above all, the great neo-Marxist Louis Althusser's analysis of the "problematic" - the perspective or frame of reference fundamental to knowledge production in democratic-capitalist societies -- that enabled me to see what the so called distinterestness of empirical inquiry is blind to or, more accurately willfully represses in its Panglossian pursuit of the truth. Althusser's analysis of the "problematic" is too complicated to be explained in a few words. (Anyone interested will find his extended explanation in his introduction --"From Capital* to Marx's Philosophy" -- to his and Etienne Balibar's book *Reading Capital*. It will suffice here to say that we in the modern West have been *inscribed* by our culture --"ideological state apparatuses (educational institutions, media, and so on)-- by a system of knowledge production that goes by the name of "disinterested inquiry," but in reality the "truth" at which it arrives is a construct, a fiction, and thus ideological. And this is precisely because, in distancing itself from earthly being --the transience of time --this system of knowledge production privileges the panoptic eye in the pursuit of knowledge. This is what Althusser means by the "problematic": a frame that allows the perceiver to see only what it wants to see. Everything that is outside the frame doesn't exist to the perceiver. He /she is blind to it. It's nothing or, at the site of humanity, it's nobody. Put alternatively, the problematic -- this frame, as the very word itself suggests, *spatializes* or *reifies* time -- reduces what is a living, problematic force and not a thing into a picture or thing so that it can be comprehended (taken hold of, managed), appropriated, administered, and exploited by the disinterested inquirer.

4. Strat Skew – Ks are core neg strat because they check back unpredictable affs. I need Ks that can mitigate aff offense because the aff chooses the area debate and thus will always have more specific substantive research.

5. Ground – Neg implementation ground sucks. Rehab lit is massively aff biased. I need Ks to have a chance of winning the substance debate.

[bookmark: _GoBack]6. Affs won 4% more rounds at Lexington and 6% more rounds at Sunvite on this topic. I need K ground to compensate for side bias.

