Phenomenology and Foucault

Prof. Boedeker

Worksheet on Michel Foucault (1926-1984), “The Body of the Condemned” and “Docile Bodies” from Discipline and Punish (1975; The Foucault Reader, pp. 170-187).
Traditional approaches to studying punishment employ a traditional concept of power (perhaps most clearly expressed in Thomas Hobbes’ Leviathan from 1651):

1. can be possessed by individuals or groups of individuals (e.g., states).

2. its exercise is unidirectional (i.e., from the one possessing power to the one upon whom power is exercised),

3. is essentially repressive: used by someone to restrict someone else’s freedom, i.e., to prevent someone from doing something: e.g.,

a. jail for criminals,

b. taxes for property-owners,

c. military invasions of or defenses against foreign countries.

4. is either legitimate or illegitimate: e.g. (depending on particular political theories),

a. democratically decided,

b. in the greatest interest of the greatest number of people (as in utilitarianism),

c. applied equally (= “fairly”) to all citizens (as in classical liberalism),

d. in the interests of workers (as in Marxism),

e. conforming to God’s will (as in traditional Christianity),

f. conforming to the will of the sovereign (as in Thomas Hobbes).

5. if exercised illegitimately, is opposed to (= suppresses, represses) knowledge (since the pursuit of knowledge and the defense of claims to knowledge require liberty, i.e., freedom from power).

Let us call this traditional form of power sovereign power. This traditional concept of power leads to a very simple view of punishment: its sole (legitimate) purpose is to reduce crime (p. 171).
1. In his study of punishment, Foucault employs a new view of power, which overturns these features of the traditional conception of power. (Note that Foucault is not denying that there is such a thing as power as traditionally conceived, and that it is often a useful tool in politics and political philosophy. What he is claiming is that the new form of power that he is interested in is an important feature of modern society since at least the 19th Century.) What can you glean about his new concept of power from the “four general rules” governing his study on pp. 23f?

2. What does Foucault mean when he says that “in our societies, the systems of punishment are to be situated in a certain ‘political economy’ of the body” (p. 172)? How does his view of the body differ from traditional ones? What is the “‘knowledge’ of the body that is not exactly the science of its functioning” (p. 173), i.e., physiology? What does he mean when he says that “the apparatuses and institutions operate… a micro-physics of power, whose field of validity is situated in a sense between these great functionings and the bodies themselves with their materiality and their forces” (pp. 173f)?
2. What does Foucault mean by “a genealogy of the modern ‘soul’… as the present correlative of a certain technology of power over the body” (p. 176)? In what sense is the soul “non-corporeal”, but nevertheless “not a substance” (p. 177), but rather “already in himself the effect of a subjection much more profound than himself” (p. 177)? (Think here of Merleau-Ponty’s notions of the body as habit-body and as projection.)

7. What is “a history of the present” (p. 178)? How would this be different from a “history of the past”?
8. As you read the section entitled “Docile Bodies”, try out the following hypothesis. Phrased in Merleau-Pontyan terms, before around 1700, the body was treated primarily as an object in such contexts as the military, education, and child-rearing. In such regimes, power operates on the body as an object, seen as primarily the source of sensations (most importantly, of pain) and as something that can be publicly viewed in spectacles. On the other hand, 18th-Century “correctional” techniques (culminating in Napoleon’s army and empire) works primarily on the body operate on the body as a habit-body, and attempt to develop new habits that are productive to society (the chain gang, prison labor, exercise, etc.).
1

