AT FW

A topical plan only focuses on the mechanical symptoms of trash while ignoring the underlying politics of disposability, where the symbolic act of the plan will only mask the monumental violence that we’re implicated in through trash

Ingolfur Bluhdorn, April 07, Department of European Studies University of Bath UK

(“Sustaining the Unsustainable: Symbolic Politics and the Politics of Simulation,” Environmental Politics, Vol. 16, No. 2, 251 – 275, Taylor and Francis)

For Edelman the epitome of alienation had been the condition where citizens no longer…
the paradigm of simulative politics are summarised in Figure 4 and contrasted with the paradigm of symbolic politics.

That’s why there’s no topical version of the aff, and the call for a plan text reproduces statist waste management. This is an apparatus that entrenches nation-state cleaning mechanisms and produces the management and disposal of life. The aff solves better.

Gunn, 2006(Joshua, Assistant professor of the Department of Communication Studies at the University of Texas, Text and Performance Quarterly Vol. 26 No 1, "ShitText: Toward a New Coprophilic Style

Although it is certainly the case that one can identify a number of disciplinary techniques…

existence and erasure of the private surplus made in the (water) closet.2

We approach politics with active experimentation, where it is the micropolitical interrogation of trash that better addresses large-scale political and economic institutions and grants inroads to public empowerment within energy policy.

Hawkins 06
The Ethics of Waste: How We Relate to Rubbish

Gay Hawkins 2006 Rowman and Littlefield Publisher Pg 6-7
I can set down this vitriolic response with ease because I’ve heard it plenty of times…

thereby, the possibility of new thinking and alterations of sensibility.
Fairness and predictability is a Faustian Bargain

Meszaros ’89

(Istvan, Chair of philosophy @ U. of Sussex, The Power of Ideology, p. 232-23, Sydnor)

6.1.1 Nowhere is the myth of ideological neutrality – the self-proclaimed…

exercise their apologetic function in the guise of neutral methodology are doubly mystifying.

This creates a machine-minded activity, where we become cold and calculative debaters that will eradicate other modes of thought in the name of efficiency and convenience. When allowed to dominate, machine-mindedness becomes the mechanism by which systematically organized and bureaucratic technological destruction is possible.

Kennedy 07

Greg Kennedy PHD in Philosophy from the University of Ottawa

 An Ontology of Trash: The Disposable and its Problematic Nature 180-181

Machine-mindedness or calculative thinking forms part of our faculty of reason…

a despairing forfeiture of our receptive service to Being.

AT: SHIVLEY

There are no presumed rules in discourse. Their attempt to impose predetermined definitions for predictability, ground, fairness, and limits, forcloses any political potential and disposes those considered marginal in society.
Portis, Gunderson, Shively 2k (Political Theory and Partisan Politcs. Edward Bryan Portis, Adolf G. Gunderson, Ruth Lessl Shively State University of New York Press (June 2000)

That is to say, purely technical concepts would be irrelevant unless…

some can be singled out as politically marginal or deviant.

AT CAP

Addressing waste as one of the productive contradictions of capitalism is an inroad to hollowing out its logic and move towards an egalitarian mode of production

Yates 2011

The Human-As-Waste, the Labor Theory of Value and Disposability in Contemporary Capitalism

Michelle Yates University of California, Davis, CA, 2011 Pg 1691-1692 18-19

Following Marx, Postone argues for an immanent critique of capitalism…

capital drives toward its own natural and historical limits.

Since Marx addressed the body’s alienation from the means of production and how the body is disposable to surplus value, addressing historical corporealism reveals the phenomenon of trash as the excretion, and the internalized destruction, of capitalism’s ontological alienation

Kennedy 07

Greg Kennedy PHD in Philosophy from the University of Ottawa

An Ontology of Trash: The Disposable and its Problematic Nature 94-95

Since the advent of globalized corporate economy this cycle of alienation…

phenomenon of trash is the excretion of the technologically alienated body.

Their alternative of focusing on the working class will become the new monolithic identity that forces others to internally dispose and self-negate themselves in order to fit within their movement, recreating the civilizing process of global capitalism

Aronowitz 81 (Stanley Aronowitz The Crisis in Historical Materialism: Class, Politics and Culture in Marxist Theory JF Bergins Publishers Inc 1981 Pg 104-105)

That is why only a new praxis by the colonized as well as the erstwhile colonizers…

dialectics are historically specific and have lost their universality.

Their alternative still reproduces the growth economy that leads to the destruction of the environment. We must reorient our relationship to technological production if we want to challenge capitalism.

Fotopoulos 99 (DEMOCRACY & NATURE, Vol. 4, No. 1 (Issue 10) (March 1999) Towards a Democratic Conception of Science and Technology

TAKIS FOTOPOULOS)

The socialist statist view, implicitly or explicitly, adopted the thesis of the neutrality…

disregarding the significance of the growth ideology on the theory and practice of socialist statism.

AT PSYCHOANALYSIS
The affirmation of trash into the resolution traverses the fantasy and ideology of nature as a harmonious whole and humanity as a rational enterprise; rather human, nature, and trash are all in a incomrephensible flux.

Huang 09

Huang, Han-yu. "Trauma, Paranoia, and Ecological Fantasy in Don DeLillo's Underworld: Toward a Psychoanalytic Ethics of Waste." Concentric: Literary and Cultural Studies 35.1 (Mar. 2009)

http://tkuir.lib.tku.edu.tw:8080/dspace/bitstream/987654321/4715/1/962411H032008.pdf
As the recognition of the non-existence of the Other…

and the ¶ parameters of what is possible?
View from nowhere is able to put particularity into the background.

Farr 04
What White Looks Like. Edited by George Yancy. Ch. 6 Whiteness Visible: Enlightenment Racism and the Structure of Racialized Consciousness Routledge 2004 Arnold Farr 146
Philosophy’s goal of universality forces it to dismiss…

a basis for evaluating what lies outside of our community.
AT: ZIZEK (CAP and/or PSYCHONALYSIS)
Zizek loves trash, he eats it for breakfast.

Zizek 08

Transcript for Slavoj Žižek on Examined Life astra taylor zeirgeist films 54:25- 1:04:41

[edited for context)
 “This [Trash] is where we should start feeling at home…

And that's how we should learn to love the world. ¶ True ecologist loves all this.
AT: ANTHRO and DEEP ECO
We read a poem by Maxine Kumin:

how sparrows come to pick

the redelivered grain, how inky-cap

coprinus mushrooms spring up in a downpour.

I think of what drops from us and must then

be moved to make way for the next and next.

However much we stain the world, spatter

it with our leavings, make stenches, defile

the great formal oceans with what leaks down,

trundling off today’s last barrowful,

I honor shit for saying: We go on. (Ground Time 72)

Our technological chauvinism makes us indistinct from the waste we’ve created, and the destruction of ecosystems.

Anderson 10

CHRISTOPHER TODD ANDERSON Sacred Waste: Ecology, Spirit, and the American Garbage Poem

Interdisciplinary Studies Literary Environment (2010) 47

“Kumin, excrement represents the ability of diverse organisms to flourish amid waste. She sees

To honor one’s shit is to validate one’s participation in natural cycles…

and to correct the various ways in which¶ we stain the natural world.”

To try to escape anthropocentrism is anthropocentric and egotistical humanism

Morton 10

Timothy Morton The Ecological Thought Published by: the President and Fellows of Harvard College 2010

Pg 75-76

The deep green objection is that the parrots aren’t really animals…

The bind is a sign of an emergy democracy of life forms.

The attempt to create a holistic ethic with nonhumans reinscribes the privileged egocentrism of anthropocentrism

Verharen NO DATE

Aftocentricity, Ecocentrism, and Ecofeminism: New Alliances for Socialism Charles Verharen

Socialism and Democracy Online 34, Volume 17, No. 2
 http://sdonline.org/34/afrocentricity-ecocentrism-and-ecofeminism-new-alliances-for-socialism/
Feminist philosophers Val Plumwood and Karen Warren take issue…

Differences cannot be negated for the sake of an abstract principle.
AT: BUDDHISM

The poem in the 1ac is inspired by Thic Nhat Hanh, in which this trash reveals the material relationality between us and the world. Where this pile of trash is not possible without the topic elements, and the topic elements are not possible without the exploitation of labor such as the debt enslaved camp worker in Saudi Arabia who drives the oil truck to refine the oil into plastic which made this plastic bag to hold the debate community’s trash. Trash’s absence from our reality actually reveals its presence.
Kennedy 07

An Ontology of Trash, Greg Kennedy State Univ of New York Pr (January 11, 2007) pg 135
For Buddhists, realizing the truth of interpenetration, or “interbeing”…

Nothing-ness gives rise to Being.
Link turn- Our ontological orientation towards trash fits within the Buddhist philosophy of compassion for all beings

Kennedy 07

An Ontology of Trash, Greg Kennedy State Univ of New York Pr (January 11, 2007) Pg. 20
By no means does Heidegger have a monopoly on ontology…

seems very close to the Buddhist doctrine of compassion for all beings.
Link turn- An ontological investigation of trash allows us to rethink our ethical orientation towards nature

Kennedy 07

An Ontology of Trash, Greg Kennedy State Univ of New York Pr (January 11, 2007) Pg. 20
Thich Nhat Hanh, the Vietnamese monk and popularizer of¶ Buddhist practice…

how we understand ourselves and our place in the natural world.
ALT FAILS, DESIRE IS INEVITABLE, TO TRY TO ESCAPE IT CREATES A NEW DESIRE THAT FALLS INTO A LOGIC OF PASSIVITY

L. Herman 79 A Solution to the Paradox of Desire in Buddhism Philosophy East and West, Vol. 29, No. 1 (Jan., 1979), pp. 91-94 Published by: University of Hawai'i Press
Thus the paradox of desire which says that it is impossible to eliminate desire…
[themselves] into a corner from which there is no practical way out.
THIS PASSIVITY TRIVIALIZES SUFFERING

By Vexen Crabtree 2004 Nov 14 Criticism of Buddhism

http://www.vexen.co.uk/religion/buddhism_criticism.html

But, Christianity and Buddhism [has] have both dehumanized suffering…

are both harmful concepts with negative affects on society, especially on the weak and unfortunate.
AT GRAMMAR OF ENCOUNTER (damn you Texas!!)
Trash is materially there but ontologically absent

We dispose of things, and we end up disposing ourselves

We build technology to become immortal, yet we’re leading to our own extinction
The 1ac is an immanent critique, we critique the status quo with the status quo’s own logic.

Our methodology is an immanent critique that avoids subsuming affect under a monolithic explanation of the world, instead we merely reveal the paradoxical logic within the system.

Caygill 98

Walter Benjamin: The Colour of Experience Howard Caygill 1998 Routledge 62-63

In an immanent critique of immanent critique itself, Benjamin noted that ‘Immanent critique…
situating the work in the context of experience, and being its turn situated by it.
The neg recreates an ahistorical approach that comes from a position of privilege and historical erasure. Critiques in the world of the neg will only exist in a vacuum, unable to note the violent systemic conditions that need to be addressed.

Farr 04
What White Looks Like. Edited by George Yancy. Ch. 6 Whiteness Visible: Enlightenment Racism and the Structure of Racialized Consciousness Routledge 2004 Arnold Farr 146
Philosophy’s goal of universality forces it to dismiss the particulars of one’s existence…
with a basis for evaluating what lies outside of our community.
AT POLITICS DA
NO LINK =P
