Phenomenology and Foucault

Prof. Boedeker

Handout for Foucault, History of Sexuality, Volume I, as reprinted in The Foucault Reader.
NOTE: Please read the selections in the order given in this handout (which is also the order of presentation in The History of Sexuality, Volume I)
“We ‘Other Victorians’” (pp. 292-300)

Foucault begins his book by reciting the familiar view of sexuality promoted by the likes of Sigmund Freud (1856-1939), and very much dominant today (think of daytime television!). It is a story about the repressive Victorian society, with its restriction of sexuality to the bourgeois couple and its capitalistic work ethic. According to this familiar story, sexuality was repressed by society. Foucault calls this the “repressive hypothesis”. The repressive hypothesis posits a relation between sexuality and power that is exactly analogous to that between knowledge and power on the traditional accounts of punishment that Foucault criticized in Discipline and Punish. In The History of Sexuality, Foucault proposes to look at sexuality and discourse about sexuality in a similarly new way. His basic claim is that the repressive hypothesis cannot account for the configuration between sexuality, discourse, and power that began by the beginning of the 17th Century.

(Wilhelm Reich [p. 294] was an Austrian psychoanalyst who lived from 1897 to 1957, and who attempted to combine Freudian psychology and Marxist economics into a general theory of social repression of sexuality. He moved to the United States in 1939, and was eventually imprisoned for disobeying the Food and Drug Administration’s ban on his quack device called the “orgone accumulator”, which he claimed could measure a new form of energy, the “orgone”.)

1. What does the “repressive hypothesis” promise will be accomplished by talking about sex?

2. What are Foucault’s three doubts about the repressive hypothesis (pp. 298-299), and his reasons for these doubts?

“The Repressive Hypothesis” (pp. 301-329)

3. The first paragraph in the chapter entitled “The Incitement to Discourse” again recounts the repressive hypothesis that Foucault wants to challenge. What kind of “discursive explosion” (p. 301) occurred in the 17th Century, and how does this render the repressive hypothesis problematic?

4. What important changes were made to the sacrament of penance in the Council of Trent (1545-1563), at the height of the Counter-Reformation? (Penance had already been codified as a sacrament in the Lateran Council of 1215.) What does Foucault see as still remaining unchanged in the practice of Confession (pp. 302-304)?
5. How does Foucault (blasphemously, to be sure) see the Marquis de Sade (1740-1814) as carrying forth the tradition of the sacrament of penance (pp. 304-305)?

6. How did the state – in particular the police, the judiciary, and the educational system – come to be related to discourse about sex in the 18th Century (pp. 306-309)?

(Three Essays on the Theory of Sexuality, mentioned on p. 309, was Sigmund Freud’s breakthrough 1905 work, and Little Hans was the subject of one of Freud’s case histories.)

7. Foucault brings his reflections to a head in the following sentence: “Rather than a massive censorship, beginning with the verbal proprieties imposed by the Age of Reason, what was involved [since the 17th Century] was a regulated and polymorphous incitement to discourse” (p. 319). Explain this statement, and the way in which sex was characterized during this period. How did this way of characterizing sex lead to a multiplication of discourses about it?

8. In the chapter entitled “The Perverse Implantation”, Foucault suggests a new way of thinking about the relation between knowledge, power, and the sexuality of individuals. The traditional view sees sexuality of individuals as something static, studied by knowledge, and repressed by power. For Foucault, on the other hand, sexuality, its diverse manifestations in perversions, and the different types of “individuals” defined in terms of their sexuality are in fact constituted (in a roughly phenomenological sense) by power relations, which in turn are intimately linked to ways of knowing and talking about sexuality. Try to explain his picture of this configuration through the “four operations” discussed on pp. 321-325.

9. Explain Foucault’s statement: “Modern society is perverse, not in spite of its puritanism or as if from a backlash provoked by its hypocrisy; it is in actual fact, and directly, perverse” (p. 326). How does this relate to Foucault’s observations in Discipline and Punish (FR, pp. 214-238) about delinquency?

