

he
Power

Chapter 5

Sandra Lee Bartky

Foucault, Femininity,
and the Modernization
of Patriarchal Power

f power in disciplinary
body. She begins by cat-
discipline their bodies
make-up, and skin-care.
of inferiority. Women
p to unattainable ideals
ir vulnerable and child-
ricted posture. Despite
empt for their van-

en "docile and compli-
pline and embraced its
atural. Thus, it creates
line entails disavowing
tky maintains that the
or resistance to it. She
is incompatible with
or a "radical and as yet

—D.T.M.

I

In a striking critique of modern society, Michel Foucault has argued that the rise of parliamentary institutions and of new conceptions of political liberty was accompanied by a darker counter-movement, by the emergence of a new and unprecedented discipline directed against the body. More is required of the body now than mere political allegiance or the appropriation of the products of its labor: the new discipline invades the body and seeks to regulate its very forces and operations, the economy and efficiency of its movements.

The disciplinary practices Foucault describes are tied to peculiarly modern forms of the army, the school, the hospital, the prison, and the manufactory; the aim of these disciplines is to increase the utility of the body, to augment its forces:

What was then being formed was a policy of coercions that act upon the body, a calculated manipulation of its elements, its gestures, its behaviour. The human body was entering a machinery of power that explores it, breaks it down and re-arranges it. A "political anatomy", which was also a "mechanics of power", was being born; it defined how one may have a hold over others' bodies, not only so that they may do what one wishes, but so that they may operate as one wishes, with the techniques, the speed and the efficiency that one determines. Thus, discipline produces subjected and practiced bodies, "docile" bodies.¹

The production of "docile bodies" requires that an uninterrupted coercion be directed to the very processes of bodily activity, not just their result; this "micro-physics of power" fragments and partitions the body's time, its space, and its movements.²

The student, then, is enclosed within a classroom and assigned to a desk he cannot leave; his ranking in the class can be read off the position of his desk in the serially ordered and segmented space of the classroom itself. Foucault tells us that "Jean-Baptiste de la Salle dreamt of a classroom in which the spatial distribution might provide a whole series of distinctions at once, according to the pupil's progress, worth, character, application, cleanliness, and parents' fortune."³ The student must sit upright, feet upon the floor, head erect; he may not slouch or fidget; his animate body is brought into a fixed correlation with the inanimate desk.

The minute breakdown of gestures and movements required of soldiers at drill is far more relentless:

Bring the weapon forward. In three stages. Raise the rifle with the right hand, bringing it close to the body so as to hold it perpendicular with the right knee, the end of the barrel at eye level, grasping it by striking it with the right hand, the arm held close to the body at waist height. At the second stage, bring the rifle in front of you with the left hand, the barrel in the middle between the two eyes, vertical, the right hand grasping it at the small of the butt, the arm outstretched, the triggerguard resting on the first finger, the left hand at the height of the notch, the thumb lying along the barrel against the moulding. . . .⁴

These "body-object articulations" of the soldier and his weapon, the student and his desk, effect a "coercive link with the apparatus of production." We are far indeed from older forms of control that "demanded of the body only signs or products, forms of expression or the result of labour."⁵

The body's time, in these regimes of power, is as rigidly controlled as its space: the factory whistle and the school bell mark a division of time into discrete and segmented units that regulate the various activities of the day. The following timetable, similar in spirit to the ordering of my grammar school classroom, was suggested for French "écoles mutuelles" of the early nineteenth century:

8:45 entrance of the monitor, 8:52 the monitor's summons, 8:56 entrance of the children and prayer, 9:00 the children go to their benches, 9:04 first slate, 9:08 end of dictation, 9:12 second slate, etc.⁶

Control this rigid and precise cannot be maintained without a minute and relentless surveillance.

Jeremy Bentham's design for the Panopticon, a model prison, captures for Foucault the essence of the disciplinary society. At the periphery of the Panopticon, a circular structure; at the center, a tower with wide windows that opens onto the inner side of the ring. The structure on the periphery is divided into cells, each with two windows, one facing the windows of the tower, the other facing the outside, allowing an effect of backlighting to make any figure visible within the cell "All that is needed, then, is to place a supervisor in a central tower and to shut up in each cell a madman, a patient, a condemned man, a

worker or a schoolb his fellows but cons mate a state of con of power"; each bec visibility" is a sign t mind as well. In th brated "individuali times. For Foucault ety: Is it surprising resemble prisons?"⁹

Foucault's acco the "docile bodies" account of the ways torical detail. But F periences of men a relationship to the c ciplinary practices t bodies of men? Wo Foucault describes. ment that is peculia inine body is to p disciplines have bec cault's critique of p throughout Western

We are born n an achievement, "a so many styles of th that produce a bod three categories of s eral configuration; postures, and move mented surface. I sl by whom. I shall pr and subjectivity. In understood in the l that unfolds historic

Styles of the femal sions and preoccup power, or abundanc is taut, small-breast silhouette that seen to an adult woman. must of course diet

ercion be directed to the
-physics of power" frag-

ned to a desk he cannot
sk in the serially ordered
"Jean-Baptiste de la Salle
vide a whole series of dis-
; application, cleanliness,
floor, head erect; he may
ation with the inanimate

l of soldiers at drill is far

ith the right hand,
n the right knee, the
right hand, the arm
ing the rifle in front
e two eyes, vertical,
tstretched, the trig-
nt of the notch, the
ird stage. . . .⁴

he student and his desk,
indeed from older forms
f expression or the re-

olled as its space: the fac-
ete and segmented units
le, similar in spirit to the
ch "écoles mutuelles" of

3:56 entrance of the
1:04 first slate, 9:08

ute and relentless surveil-

n, captures for Foucault
opticon, a circular struc-
re inner side of the ring-
windows, one facing the
effect of backlighting to
s to place a supervisor in
it, a condemned man, a

worker or a schoolboy."⁷ Each inmate is alone, shut off from effective communication with his fellows but constantly visible from the tower. The effect of this is "to induce in the inmate a state of conscious and permanent visibility that assures the automatic functioning of power"; each becomes to himself his own jailer.⁸ This "state of conscious and permanent visibility" is a sign that the tight, disciplinary control of the body has gotten a hold on the mind as well. In the perpetual self-surveillance of the inmate lies the genesis of the celebrated "individualism" and heightened self-consciousness which are hallmarks of modern times. For Foucault, the structure and effects of the Panopticon resonate throughout society: Is it surprising that "prisons resemble factories, schools, barracks, hospitals, which all resemble prisons?"⁹

Foucault's account in *Discipline and Punish* of the disciplinary practices that produce the "docile bodies" of modernity is a genuine *tour de force*, incorporating a rich theoretical account of the ways in which instrumental reason takes hold of the body with a mass of historical detail. But Foucault treats the body throughout as if it were one, as if the bodily experiences of men and women did not differ and as if men and women bore the same relationship to the characteristic institutions of modern life. Where is the account of the disciplinary practices that engender the "docile bodies" of women, bodies more docile than the bodies of men? Women, like men, are subject to many of the same disciplinary practices Foucault describes. But he is blind to those disciplines that produce a modality of embodiment that is peculiarly feminine. To overlook the forms of subjection that engender the feminine body is to perpetuate the silence and powerlessness of those upon whom these disciplines have been imposed. Hence, even though a liberatory note is sounded in Foucault's critique of power, his analysis as a whole reproduces that sexism which is endemic throughout Western political theory.

We are born male or female, but not masculine or feminine. Femininity is an artifice, an achievement, "a mode of enacting and reenacting received gender norms which surface as so many styles of the flesh."¹⁰ In what follows, I shall examine those disciplinary practices that produce a body which in gesture and appearance is recognizably feminine. I consider three categories of such practices: those that aim to produce a body of a certain size and general configuration; those that bring forth from this body a specific repertoire of gestures, postures, and movements; and those directed toward the display of this body as an ornamented surface. I shall examine the nature of these disciplines, how they are imposed, and by whom. I shall probe the effects of the imposition of such discipline on female identity and subjectivity. In the final section I shall argue that these disciplinary practices must be understood in the light of the modernization of patriarchal domination, a modernization that unfolds historically according to the general pattern described by Foucault.

II

Styles of the female figure vary over time and across cultures: they reflect cultural obsessions and preoccupations in ways that are still poorly understood. Today, massiveness, power, or abundance in a woman's body is met with distaste. The current body of fashion is taut, small-breasted, narrow-hipped, and of a slimness bordering on emaciation; it is a silhouette that seems more appropriate to an adolescent boy or newly pubescent girl than to an adult woman. Since ordinary women have normally quite different dimensions, they must of course diet.

Mass-circulation women's magazines run articles on dieting in virtually every issue. The *Ladies' Home Journal* of February 1986 carries a "Fat-Burning Exercise Guide," while *Made-moiselle* offers to "Help Stamp Out Cellulite" with "Six Sleek-Down Strategies." After the diet-busting Christmas holidays and later, before summer bikini season, the titles of these features become shriller and more arresting. The reader is now addressed in the imperative mode: Jump into shape for summer! Shed ugly winter fat with the all-new Grapefruit Diet! More women than men visit diet doctors, while women greatly outnumber men in self-help groups such as Weight Watchers and Overeaters Anonymous—in the case of the latter, by well over 90 percent.¹¹

Dieting disciplines the body's hungers: Appetite must be monitored at all times and governed by an iron will. Since the innocent need of the organism for food will not be denied, the body becomes one's enemy, an alien being bent on thwarting the disciplinary project. Anorexia nervosa, which has now assumed epidemic proportions, is to women of the late twentieth century what hysteria was to women of an earlier day: the crystallization in a pathological mode of a widespread cultural obsession.¹² A survey taken recently at UCLA is astounding: Of 260 students interviewed, 27.3 percent of the women but only 5.8 percent of men said they were "terrified" of getting fat; 28.7 percent of women and only 7.5 percent of men said they were obsessed or "totally preoccupied" with food. The body images of women and men are strikingly different as well: 35 percent of women but only 12.5 percent of men said they felt fat though other people told them they were thin. Women in the survey wanted to weigh ten pounds less than their average weight; men felt they were within a pound of their ideal weight. A total of 5.9 percent of women and no men met the psychiatric criteria for anorexia or bulimia.¹³

Dieting is one discipline imposed upon a body subject to the "tyranny of slenderness"; exercise is another.¹⁴ Since men as well as women exercise, it is not always easy in the case of women to distinguish what is done for the sake of physical fitness from what is done in obedience to the requirements of femininity. Men as well as women lift weights, do yoga, calisthenics, and aerobics, though "jazzercise" is a largely female pursuit. Men and women alike engage themselves with a variety of machines, each designed to call forth from the body a different exertion: there are Nautilus machines, rowing machines, ordinary and motorized exercycles, portable hip and leg cycles, belt massagers, trampolines, treadmills, arm and leg pulleys. However, given the widespread female obsession with weight, one suspects that many women are working out with these apparatuses in the health club or at the gym with a different aim in mind and in quite a different spirit than the men.

But there are classes of exercises meant for women alone, these designed not to firm or to reduce the body's size overall, but to resculpture its various parts on the current model. M. J. Saffron, "international beauty expert," assures us that his twelve basic facial exercises can erase frown lines, smooth the forehead, raise hollow cheeks, banish crow's feet, and tighten the muscles under the chin.¹⁵ There are exercises to build the breasts and exercises to banish "cellulite," said by "figure consultants" to be a special type of female fat. There is "spot-reducing," an umbrella term that covers dozens of punishing exercises designed to reduce "problem areas" like thick ankles or "saddlebag" thighs. The very idea of "spot-reducing" is both scientifically unsound and cruel, for it raises expectations in women that can never be realized: The pattern in which fat is deposited or removed is known to be genetically determined.

It is not only women: the very perfection. An expression if women are unattractive: the face to them: a piece of tape one frowns and a woman is home al

There are significant compartments: women's lived spatiality seems to surround manifests itself both of matter in motion constricted posture bodily intentionality and by whichness is manifest not the free and eas

In an extraordinary in the street, the Geical masculine and f the body, hands folk and legs pressed tog row and harmless; t pand into the avail distance from the b "proffering position" outward, often with spread thigh.

In proportion t more spring and rhy a greater distance fro in the direction he is her sides; her walk is high-heeled shoes, h these conditions sho

But women's m bodies, are trained to their eyes or cast the sovereign status of set "loose" woman o smile more than iner

It is not only her natural appetite or unreconstructed contours that pose a danger to women: the very expressions of her face can subvert the disciplinary project of bodily perfection. An expressive face lines and creases more readily than an inexpressive one. Hence, if women are unable to suppress strong emotions, they can at least learn to inhibit the tendency of the face to register them. Sophia Loren recommends a unique solution to this problem: a piece of tape applied to the forehead or between the brows will tug at the skin when one frowns and act as a reminder to relax the face.¹⁶ The tape is to be worn whenever a woman is home alone.

III

There are significant gender differences in gesture, posture, movement, and general bodily comportment: women are more restricted than men in their manner of movement and in their lived spatiality. In her classic paper on the subject, Iris Young observes that a space seems to surround women in imagination which they are hesitant to move beyond. This manifests itself both in a reluctance to reach, stretch, and extend the body to meet resistances of matter in motion—as in sport or in the performance of physical tasks—and in a typically constricted posture and general style of movement. Woman's space is not a field in which her bodily intentionality can be freely realized but an enclosure in which she feels herself positioned and by which she is confined.¹⁷ The "loose woman" violates these norms: Her looseness is manifest not only in her morals, but in her manner of speech, and quite literally in the free and easy way she moves.

In an extraordinary series of over two thousand photographs, many candid shots taken in the street, the German photographer Marianne Wex has documented differences in typical masculine and feminine body posture. Women sit waiting for trains with arms close to the body, hands folded together in their laps, toes pointing straight ahead or turned inward, and legs pressed together.¹⁸ The women in these photographs make themselves small, narrow and harmless; they seem tense; they take up little space. Men, on the other hand, expand into the available space; they sit with legs far apart and arms flung out at some distance from the body. Most common in these sitting male figures is what Wex calls the "proffering position": the men sit with legs thrown wide apart, crotch visible, feet pointing outward, often with an arm and casually dangling hand resting comfortably on an open, spread thigh.

In proportion to total body size, a man's stride is longer than a woman's. The man has more spring and rhythm to his step; he walks with toes pointed outward, holds his arms at a greater distance from his body, and swings them farther; he tends to point the whole hand in the direction he is moving. The woman holds her arms closer to her body, palms against her sides; her walk is circumspect. If she has subjected herself to the additional constraint of high-heeled shoes, her body is thrown forward and off-balance; the struggle to walk under these conditions shortens her stride still more.¹⁹

But women's movement is subjected to a still finer discipline. Feminine faces, as well as bodies, are trained to the expression of deference. Under male scrutiny, women will avert their eyes or cast them downward; the female gaze is trained to abandon its claim to the sovereign status of seer. The "nice" girl learns to avoid the bold and unfettered staring of the "loose" woman, who looks at whatever and whomever she pleases. Women are trained to smile more than men, too. In the economy of smiles, as elsewhere, there is evidence that

women are exploited, for they give more than they receive in return; in a smile-elicitation study, one researcher found that the rate of smile return by women was 93 percent, by men only 67 percent.²⁰ In many typical women's jobs, graciousness, deference, and the readiness to serve are part of the work; this requires the worker to fix a smile on her face for a good part of the working day, whatever her inner state.²¹ The economy of touching is out of balance, too: men touch women more often and on more parts of the body than women touch men: female secretaries, factory workers, and waitresses report that such liberties are taken routinely with their bodies.²²

Feminine movement, gesture, and posture must exhibit not only constriction, but grace as well, and a certain eroticism restrained by modesty: all three. Here is field for the operation for a whole new training: A woman must stand with stomach pulled in, shoulders thrown slightly back, and chest out, this to display her bosom to maximum advantage. While she must walk in the confined fashion appropriate to women, her movements must, at the same time, be combined with a subtle but provocative hip-roll. But too much display is taboo; women in short, low-cut dresses are told to avoid bending over at all, but if they must, great care must be taken to avoid an unseemly display of breast or rump. From time to time, fashion magazines offer quite precise instructions on the proper way of getting in and out of cars. These instructions combine all three imperatives of women's movement: a woman must not allow her arms and legs to flail about in all directions; she must try to manage her movements with the appearance of grace—no small accomplishment when one is climbing out of the back seat of a Fiat—and she is well-advised to use the opportunity for a certain display of leg.

All the movements we have described so far are self-movements; they arise from within the woman's own body. But in a way that normally goes unnoticed, males in couples may literally steer a woman everywhere she goes: down the street, around corners, into elevators, through doorways, into her chair at the dinner table, around the dance floor. The man's movement "is not necessarily heavy or pushy or physical in an ugly way; it is light and gentle but firm in the way of the most confident equestrians with the best trained horses."²³

IV

We have examined some of the disciplinary practices a woman must master in pursuit of a body of the right size and shape that also displays the proper styles of feminine motility. But woman's body is an ornamented surface too, and there is much discipline involved in this production as well. Here, especially in the application of make-up and the selection of clothes, art and discipline converge, though, as I shall argue, there is less art involved than one might suppose.

A woman's skin must be soft, supple, hairless, and smooth; ideally, it should betray no sign of wear, experience, age, or deep thought. Hair must be removed not only from the face but from large surfaces of the body as well, from legs and thighs, an operation accomplished by shaving, buffing with fine sandpaper, or foul-smelling depilatories. With the new high-leg bathing suits and leotards, a substantial amount of pubic hair must be removed too.²⁴ The removal of facial hair can be more specialized. Eyebrows are plucked out by the roots with a tweezer. Hot wax is sometimes poured onto the mustache and cheeks and then ripped away when it cools. The woman who wants a more permanent result may try electrolysis;

this involves the kil
which has been inse

The developm
not only attention to
of facial exercises, b
often than once a da
alkaline balance"), v
make-up removers,
ancers, body lotions
Provision of the prop
masks for dry areas;
peeling masks; clear
women may wish to
just sloshed onto th
gently in movement
ward directions only
straight down the ne

The normalizin
gain credibility for it
cel line of "cellular tr
older skin behave a
counter will sele
collagen" in its anti-a
therm" eye cream dr
Park Avenue clinic o
pitals," offers not on
"total deep skin clear
Really good sk
steamers; faucet filte
the bedroom; electric
blackhead removers.
or pedicure.

The ordinary ci
skin-care and requir
preparations. Skin-c
what to do if she ha
swimming in chlorin
sun, harsh weather, t
stress. Like the schoo
a timetable: Georget
to the complexion at
vestment of time, th
niques, and, again, tl

The crown and
of the hair and ap
icure, and pedicure

this involves the killing of a hair root by the passage of an electric current down a needle which has been inserted into its base. The procedure is painful and expensive.

The development of what one "beauty expert" calls "good skin-care habits" requires not only attention to health, the avoidance of strong facial expressions, and the performance of facial exercises, but the regular use of skin-care preparations, many to be applied more often than once a day: cleansing lotions (ordinary soap and water "upsets the skin's acid and alkaline balance"), wash-off cleansers (milder than cleansing lotions), astringents, toners, make-up removers, night creams, nourishing creams, eye creams, moisturizers, skin balancers, body lotions, hand creams, lip pomades, suntan lotions, sunscreens, facial masks. Provision of the proper facial mask is complex: there are sulfur masks for pimples; hot or oil masks for dry areas; also cold masks for dry areas; tightening masks; conditioning masks; peeling masks; cleansing masks made of herbs, cornmeal, or almonds; mud packs. Black women may wish to use "fade creams" to "even skin tone." Skin-care preparations are never just sloshed onto the skin, but applied according to precise rules: eye cream is dabbed on gently in movements toward, never away from, the nose; cleansing cream is applied in outward directions only, straight across the forehead, the upper lip, and the chin, never up but straight down the nose and up and out on the cheeks.²⁵

The normalizing discourse of modern medicine is enlisted by the cosmetics industry to gain credibility for its claims. Dr. Christiaan Barnard lends his enormous prestige to the Glycel line of "cellular treatment activators"; these contain "glycosphingolipids" that can "make older skin behave and look like younger skin." The Clinique computer at any Clinique counter will select a combination of preparations just right for you. Ultima II contains "pro-collagen" in its anti-aging eye cream that "provides hydration" to "demoralizing lines." "Bio-therm" eye cream dramatically improves the "biomechanical properties of the skin."²⁶ The Park Avenue clinic of Dr. Zizmor, "chief of dermatology at one of New York's leading hospitals," offers not only medical treatments such as dermabrasion and chemical peeling but "total deep skin cleaning" as well.²⁷

Really good skin-care habits require the use of a variety of aids and devices: facial steamers; faucet filters to collect impurities in the water; borax to soften it; a humidifier for the bedroom; electric massagers; backbrushes; complexion brushes, loofahs; pumice stones; blackhead removers. I will not detail the implements or techniques involved in the manicure or pedicure.

The ordinary circumstances of life as well as a wide variety of activities cause a crisis in skin-care and require a stepping up of the regimen as well as an additional laying on of preparations. Skin-care discipline requires a specialized knowledge: a woman must know what to do if she has been skiing, taking medication, doing vigorous exercise, boating, or swimming in chlorinated pools; if she has been exposed to pollution, heated rooms, cold, sun, harsh weather, the pressurized cabins on airplanes, saunas or steam rooms, fatigue, or stress. Like the schoolchild or prisoner, the woman mastering good skin-care habits is put on a timetable: Georgette Klinger requires that a shorter or longer period of attention be paid to the complexion at least four times a day.²⁸ Hair care, like skin care, requires a similar investment of time, the use of a wide variety of preparations, the mastery of a set of techniques, and, again, the acquisition of a specialized knowledge.

The crown and pinnacle of good hair care and skin care is, of course, the arrangement of the hair and the application of cosmetics. Here the regimen of hair care, skin care, manicure, and pedicure is recapitulated in another mode. A woman must learn the proper

manipulation of a large number of devices—the blow dryer, styling brush, curling iron, hot curlers, wire curlers, eyeliner, lipliner, lipstick brush, eyelash curler, mascara brush—and the correct manner of application of a wide variety of products—foundation, toner, covering stick, mascara, eye shadow, eye gloss, blusher, lipstick, rouge, lip gloss, hair dye, hair rinse, hair lightener, hair “relaxer,” etc.

In the language of fashion magazines and cosmetic ads, making up is typically portrayed as an aesthetic activity in which a woman can express her individuality. In reality, while cosmetic styles change every decade or so and while some variation in make-up is permitted depending on the occasion, making up the face is, in fact, a highly stylized activity that gives little rein to self-expression. Painting the face is not like painting a picture; at best, it might be described as painting the same picture over and over again with minor variations. Little latitude is permitted in what is considered appropriate make-up for the office and for most social occasions; indeed, the woman who uses cosmetics in a genuinely novel and imaginative way is liable to be seen not as an artist but as an eccentric. Furthermore, since a properly made-up face is, if not a card of entrée, at least a badge of acceptability in most social and professional contexts, the woman who chooses not to wear cosmetics at all faces sanctions of a sort which will never be applied to someone who chooses not to paint a watercolor.

V

Are we dealing in all this merely with sexual *difference*? Scarcely. The disciplinary practices I have described are part of the process by which the ideal body of femininity—and hence the feminine body-subject—is constructed; in doing this, they produce a “practiced and subjected” body, i.e., a body on which an inferior status has been inscribed. A woman’s face must be made up, that is to say, made over, and so must her body: she is ten pounds overweight; her lips must be made more kissable; her complexion dewier; her eyes more mysterious. The “art” of make-up is the art of disguise, but this presupposes that a woman’s face, unpainted, is defective. Soap and water, a shave, and routine attention to hygiene may be enough for *him*; for *her* they are not. The strategy of much beauty-related advertising is to suggest to women that their bodies are deficient, but even without much more or less explicit teaching, the media images of perfect female beauty which bombard us daily leave no doubt in the minds of most women that they fail to measure up. The technologies of femininity are taken up and practiced by women against the background of a pervasive sense of bodily deficiency: this accounts for what is often their compulsive or even ritualistic character.

The disciplinary project of femininity is a “set-up”: it requires such radical and extensive measures of bodily transformation that virtually every woman who gives herself to it is destined in some degree to fail. Thus, a measure of shame is added to a woman’s sense that the body she inhabits is deficient: she ought to take better care of herself; she might after all have jogged that last mile. Many women are without the time or resources to provide themselves with even the minimum of what such a regimen requires, e.g., a decent diet. Here is an additional source of shame for poor women who must bear what our society regards as the more general shame of poverty. The burdens poor women bear in this regard are not merely psychological, since conformity to the prevailing standards of bodily acceptability is a known factor in economic mobility.

The larger disc means race- or class women are in gene more privileged sis locality, ethnicity, o scribed. The rising y while the counter-s “upscale” health clu II Home-Gym adv result.²⁹

In the regime and prey” for the 1 smooth.³⁰ In conter the consciousness of ment. Woman lives often told that “wor one engaged in a pr it off? But women woman is likelier to older woman has a self go.”

Here it mi ity of the performer ple, depends on hi dependency. While down in a number requisite to an artis virtually every wom which women are j balances in the soci audiences. An aesth cular strength prod the physical abuse c fitness movement h than was heretofore media that seem to more muscular stre across the threshold

Under the cur massive; they must takes on as she matu body by which a we to assume is the boc stance, a body in w requirement tha w inexperience, for an

The larger disciplines that construct a "feminine" body out of a female one are by no means race- or class-specific. There is little evidence that women of color or working-class women are in general less committed to the incarnation of an ideal femininity than their more privileged sisters. This is not to deny the many ways in which factors of race, class, locality, ethnicity, or personal taste can be expressed within the kinds of practices I have described. The rising young corporate executive may buy her cosmetics at Bergdorf-Goodman while the counter-server at McDonald's gets hers at K-Mart; the one may join an expensive "upscale" health club, while the other may have to make do with the \$9.49 GFX Body-Flex II Home-Gym advertised in the *National Enquirer*: Both are aiming at the same general result.²⁹

In the regime of institutionalized heterosexuality woman must make herself "object and prey" for the man: it is for him that these eyes are limpid pools, this cheek baby-smooth.³⁰ In contemporary patriarchal culture, a panoptical male connoisseur resides within the consciousness of most women: they stand perpetually before his gaze and under his judgment. Woman lives her body as seen by another, by an anonymous patriarchal Other. We are often told that "women dress for other women." There is some truth in this: Who but someone engaged in a project similar to my own can appreciate the panache with which I bring it off? But women know for whom this game is played: They know that a pretty young woman is likelier to become a flight attendant than a plain one and that a well-preserved older woman has a better chance of holding on to her husband than one who has "let herself go."

Here it might be objected that performance for another in no way signals the inferiority of the performer to the one for whom the performance is intended. The actor, for example, depends on his audience but is in no way inferior to it; he is not demeaned by his dependency. While femininity is surely something enacted, the analogy to theater breaks down in a number of ways. First, as I argued earlier, the self-determination we think of as requisite to an artistic career is lacking here: femininity as spectacle is something in which virtually every woman is required to participate. Second, the precise nature of the criteria by which women are judged, not only the inescapability of judgment itself, reflects gross imbalances in the social power of the sexes that do not mark the relationship of artists and their audiences. An aesthetic of femininity, for example, that mandates fragility and a lack of muscular strength produces female bodies that can offer little resistance to physical abuse, and the physical abuse of women by men, as we know, is widespread. It is true that the current fitness movement has permitted women to develop more muscular strength and endurance than was heretofore allowed; indeed, images of women have begun to appear in the mass media that seem to eroticize this new muscularity. But a woman may by no means develop more muscular strength than her partner; the bride who would tenderly carry her groom across the threshold is a figure of comedy, not romance.³¹

Under the current "tyranny of slenderness" women are forbidden to become large or massive; they must take up as little space as possible. The very contours a woman's body takes on as she matures—the fuller breasts and rounded hips—have become distasteful. The body by which a woman feels herself judged and which by rigorous discipline she must try to assume is the body of early adolescence, slight and unformed, a body lacking flesh or substance, a body in whose very contours the image of immaturity has been inscribed. The requirement that a woman maintain a smooth and hairless skin carries further the theme of inexperience, for an infantilized face must accompany her infantilized body, a face that never

ages or furrows its brow in thought. The face of the ideally feminine woman must never display the marks of character, wisdom, and experience that we so admire in men.

To succeed in the provision of a beautiful or sexy body gains a woman attention and some admiration but little real respect and rarely any social power. A woman's effort to master feminine body discipline will lack importance just because she does it; her activity partakes of the general depreciation of everything female. In spite of unrelenting pressure to "make the most of what they have," women are ridiculed and dismissed for the triviality of their interest in such "trivial" things as clothes and make-up. Further, the narrow identification of woman with sexuality and the body in a society that has for centuries displayed profound suspicion toward both does little to raise her status. Even the most adored female bodies complain routinely of their situation in ways that reveal an implicit understanding that there is something demeaning in the kind of attention they receive. Marilyn Monroe, Elizabeth Taylor, and Farrah Fawcett have all wanted passionately to become actresses-artists and not just "sex objects."

But it is perhaps in their more restricted motility and comportment that the inferiorization of women's bodies is most evident: women's typical body language, a language of relative tension and constriction, is understood to be a language of subordination when it is enacted by men in male status hierarchies. In groups of men, those with higher status typically assume looser and more relaxed postures; the boss lounges comfortably behind the desk while the applicant sits tense and rigid on the edge of his seat. Higher-status individuals may touch their subordinates more than they themselves get touched; they initiate more eye contact and are smiled at by their inferiors more than they are observed to smile in return.³² What is announced in the comportment of superiors is confidence and ease, especially ease of access to the Other. Female constraint in posture and movement is no doubt overdetermined: the fact that women tend to sit and stand with legs, feet, and knees close or touching may well be a coded declaration of sexual circumspection in a society that still maintains a double standard or an effort, albeit unconscious, to guard the genital area. In the latter case, a woman's tight and constricted posture must be seen as the expression of her need to ward off real or symbolic sexual attack. Whatever proportions must be assigned in the final display to fear or deference, one thing is clear: Woman's body language speaks eloquently, though silently, of her subordinate status in a hierarchy of gender.

VI

If what we have described is a genuine discipline—a "system of micro-power that is essentially non-egalitarian and asymmetrical"—who then are the disciplinarians?³³ Who is the top sergeant in the disciplinary regime of femininity? Historically, the law has had some responsibility for enforcement; in times gone by, for example, individuals who appeared in public in the clothes of the other sex could be arrested. While cross-dressers are still liable to some harassment, the kind of discipline we are considering is not the business of the police or the courts. Parents and teachers, of course, have extensive influence, admonishing girls to be demure and ladylike, to "smile pretty," to sit with their legs together. The influence of the media is pervasive, too, constructing as it does an image of the female body as spectacle, nor can we ignore the role played by "beauty experts" or by emblematic public personages such as Jane Fonda and Lynn Redgrave.

But none of these does in fact wield the k straightforward discipli the female body is ever one in particular. Wom admonished to diet, so softened by reference t said that I had a beauti Here, "people"—friend of body size.

Foucault tends to tion of specific instituti to overlook the extent t tionally bound.³⁵ The a quences which are cruc absence of a formal ins carry out institutional c either entirely voluntary the one hand, disciplin and asymmetrical" syste discipline in this sense. when an individual : can, of course, be both : ing offered by the army he and other members c pline has this dual char: end of a rifle, nor can w less women in an attem plinary practices of fem they must be understoo system of sexual suborc compliant companions soldiers.

Now the transform the following: a rite of p aesthetic; a way of anno other women in the con indulgence.³⁶ The socia base discipline, too, and fiable disciplinarians anc to which the imperative which all concur: makin innocent part of growin

Why aren't all wom line by fear of reta ry black. Nor will it suffice

But none of these individuals—the skin-care consultant, the parent, the policeman—does in fact wield the kind of authority that is typically invested in those who manage more straightforward disciplinary institutions. The disciplinary power that inscribes femininity in the female body is everywhere and it is nowhere; the disciplinarian is everyone and yet no one in particular. Women regarded as overweight, for example, report that they are regularly admonished to diet, sometimes by people they scarcely know. These intrusions are often softened by reference to the natural prettiness just waiting to emerge: “People have always said that I had a beautiful face and ‘if you’d only lose weight you’d be really beautiful.’”³⁴ Here, “people”—friends and casual acquaintances alike—act to enforce prevailing standards of body size.

Foucault tends to identify the imposition of discipline upon the body with the operation of specific institutions, e.g., the school, the factory, the prison. To do this, however, is to overlook the extent to which discipline can be institutionally *unbound* as well as institutionally bound.³⁵ The anonymity of disciplinary power and its wide dispersion have consequences which are crucial to a proper understanding of the subordination of women. The absence of a formal institutional structure and of authorities invested with the power to carry out institutional directives creates the impression that the production of femininity is either entirely voluntary or natural. The several senses of “discipline” are instructive here. On the one hand, discipline is something imposed on subjects of an “essentially inegalitarian and asymmetrical” system of authority. Schoolchildren, convicts, and draftees are subject to discipline in this sense. But discipline can be sought voluntarily as well, as, for example, when an individual seeks initiation into the spiritual discipline of Zen Buddhism. Discipline can, of course, be both at once: the volunteer may seek the physical and occupational training offered by the army without the army’s ceasing in any way to be the instrument by which he and other members of his class are kept in disciplined subjection. Feminine bodily discipline has this dual character: on the one hand, no one is marched off for electrolysis at the end of a rifle, nor can we fail to appreciate the initiative and ingenuity displayed by countless women in an attempt to master the rituals of beauty. Nevertheless, insofar as the disciplinary practices of femininity produce a “subjected and practiced,” an inferiorized body, they must be understood as aspects of a far larger discipline, an oppressive and inegalitarian system of sexual subordination. This system aims at turning women into the docile and compliant companions of men just as surely as the army aims to turn its raw recruits into soldiers.

Now the transformation of oneself into a properly feminine body may be any or all of the following: a rite of passage into adulthood; the adoption and celebration of a particular aesthetic; a way of announcing one’s economic level and social status; a way to triumph over other women in the competition for men or jobs; or an opportunity for massive narcissistic indulgence.³⁶ The social construction of the feminine body is all these things, but it is at base discipline, too, and discipline of the inegalitarian sort. The absence of formally identifiable disciplinarians and of a public schedule of sanctions serves only to disguise the extent to which the imperative to be “feminine” serves the interest of domination. This is a lie in which all concur: making up is merely artful play; one’s first pair of high-heeled shoes is an innocent part of growing up and not the modern equivalent of foot-binding.

Why aren’t all women feminists? In modern industrial societies, women are not kept in line by fear of retaliatory male violence; their victimization is not that of the South African black. Nor will it suffice to say that a false consciousness engendered in women by patriarchal

ideology is at the basis of female subordination. This is not to deny the fact that women are often subject to gross male violence or that women and men alike are ideologically mystified by the dominant gender arrangements. What I wish to suggest instead is that an adequate understanding of women's oppression will require an appreciation of the extent to which not only women's lives but also their very subjectivities are structured within an ensemble of systematically duplicitous practices. The feminine discipline of the body is a case in point: The practices which construct this body have an overt aim and character far removed, indeed radically distinct, from their covert function. In this regard, the system of gender subordination, like the wage-bargain under capitalism, illustrates in its own way the ancient tension between what is and what appears: The phenomenal forms in which it is manifested are often quite different from the real relations which form its deeper structure.

VII

The lack of formal public sanctions does not mean that a woman who is unable or unwilling to submit herself to the appropriate body discipline will face no sanctions at all. On the contrary, she faces a very severe sanction indeed in a world dominated by men: the refusal of male patronage. For the heterosexual woman, this may mean the loss of a badly needed intimacy; for both heterosexual women and lesbians, it may well mean the refusal of a decent livelihood.

As noted earlier, women punish themselves too for the failure to conform. The growing literature on women's body size is filled with wrenching confessions of shame from the overweight:

I felt clumsy and huge. I felt that I would knock over furniture, bump into things, tip over chairs, not fit into VW's, especially when people were trying to crowd into the back seat. I felt like I was taking over the whole room. . . . I felt disgusting and like a slob. In the summer I felt hot and sweaty and I knew people saw my sweat as evidence that I was too fat.

I felt so terrible about the way I look that I cut off connection with my body. I operate from the neck up. I do not look in mirrors. I do not want to spend time buying clothes. I do not want to spend time with make-up because it's painful for me to look at myself.³⁷

I can no longer bear to look at myself. Whenever I have to stand in front of a mirror to comb my hair I tie a large towel around my neck. Even at night I slip my nightgown on before I take off my blouse and pants. But all this has only made it worse and worse. It's been so long since I've really looked at my body.³⁸

The depth of these women's shame is a measure of the extent to which all women have internalized patriarchal standards of bodily acceptability. A fuller examination of what is meant here by "internalization" may shed light on a question posed earlier: Why isn't every woman a feminist?

Something is "internalized" when it gets incorporated into the structure of the self. By "structure of the self" I refer to those modes of perception and of self-perception that allow

a self to distinguish it described elsewhere. The sense of herself as a body of oneself as a distinct perceived but also to what sense of "internalization" upon whom it is imposed is a certain contradiction discipline may bring other skilled individuals cost to acquire them have been better off. Especially a genuinely male body, threatens. Beyond this, it calls for the formation of a sense of co-

Resistance from compliance; further, what they take to be gentle perhaps, but tied to the felt to be "feminine" - most cases crucial only as male or female body may also be essential. Hence, any political intervention into a feminine one is with desexualization,

The categories of personal identities: count to some degree revulsion felt by many muscular woman can. The radical feminist sense of her own identity

Of course, man reform in the struggle indeed, many orthodox woman's femininity have rejected a norm traditional sexual division of feminine body discipline has argued that models for individuals constitute the realm of what is possible we are invited to see profound than himself

fact that women are
 logically mystified
 t an adequate un-
 extent to which not
 n an ensemble of sys-
 s a case in point: The
 removed, indeed rad-
 gender subordination,
 tient tension between
 fested are often quite

o is unable or unwill-
 nctions at all. On the
 by men: the refusal of
 of a badly needed in-
 he refusal of a decent

o conform. The grow-
 ns of shame from the

ump into things,
 ing to crowd
 . . . I felt disgust-
 w people saw my

h my body. I op-
 it to spend time
 se it's painful for

in front of a mir-
 it night I slip my
 has only made it
 body.³⁸

ch all women have in-
 amination of what is
 arlier: Why isn't every

tructure of the self. By
 -perception that allow

a self to distinguish itself both from other selves and from things which are not selves. I have described elsewhere how a generalized male witness comes to structure woman's consciousness of herself as a bodily being.³⁹ This, then, is one meaning of "internalization." The sense of oneself as a distinct and valuable individual is tied not only to the sense of how one is perceived but also to what one knows, especially to what one knows how to do; this is a second sense of "internalization." Whatever its ultimate effect, discipline can provide the individual upon whom it is imposed with a sense of mastery as well as a secure sense of identity. There is a certain contradiction here: While its imposition may promote a larger disempowerment, discipline may bring with it a certain development of a person's powers. Women, then, like other skilled individuals, have a stake in the perpetuation of their skills, whatever it may have cost to acquire them and quite apart from the question whether, as a gender, they would have been better off had they never had to acquire them in the first place. Hence, feminism, especially a genuinely radical feminism that questions the patriarchal construction of the female body, threatens women with a certain de-skilling, something people normally resist. Beyond this, it calls into question that aspect of personal identity that is tied to the development of a sense of competence.

Resistance from this source may be joined by a reluctance to part with the rewards of compliance; further, many women will resist the abandonment of an aesthetic that defines what they take to be beautiful. But there is still another source of resistance, one more subtle perhaps, but tied once again to questions of identity and internalization. To have a body felt to be "feminine"—a body socially constructed through the appropriate practices—is in most cases crucial to a woman's sense of herself as female and, since persons currently can *be* only as male or female, to her sense of herself as an existing individual. To possess such a body may also be essential to her sense of herself as a sexually desiring and desirable subject. Hence, any political project that aims to dismantle the machinery that turns a female body into a feminine one may well be apprehended by a woman as something that threatens her with desexualization, if not outright annihilation.

The categories of masculinity and femininity do more than assist in the construction of personal identities: they are critical elements in our informal social ontology. This may account to some degree for the otherwise puzzling phenomenon of homophobia and for the revulsion felt by many at the sight of female bodybuilders; neither the homosexual nor the muscular woman can be assimilated easily into the categories that structure everyday life. The radical feminist critique of femininity, then, may pose a threat not only to a woman's sense of her own identity and desirability but also to the very structure of her social universe.

Of course, many women *are* feminists, favoring a program of political and economic reform in the struggle to gain equality with men.⁴⁰ But many "reform" or liberal feminists, indeed, many orthodox Marxists, are committed to the idea that the preservation of a woman's femininity is quite compatible with her struggle for liberation.⁴¹ These thinkers have rejected a normative femininity based upon the notion of "separate spheres" and the traditional sexual division of labor while accepting at the same time conventional standards of feminine body display. If my analysis is correct, such a feminism is incoherent. Foucault has argued that modern bourgeois democracy is deeply flawed in that it seeks political rights for individuals constituted as unfree by a variety of disciplinary micropowers that lie beyond the realm of what is ordinarily defined as the "political." "The man described for us whom we are invited to free," he says, "is already in himself the effect of a subjection much more profound than himself."⁴² If, as I have argued, female subjectivity is constituted in any

significant measure in and through the disciplinary practices that construct the feminine body, what Foucault says here of "man" is perhaps even truer of "woman." Marxists have maintained from the first the inadequacy of a purely liberal feminism: We have reached the same conclusion through a different route, casting doubt at the same time on the adequacy of traditional Marxist prescriptions for women's liberation as well. Liberals call for equal rights for women, traditional Marxists for the entry of women into production on an equal footing with men, the socialization of housework, and proletarian revolution; neither calls for the deconstruction of the categories of masculinity and femininity.⁴³ Femininity as a certain "style of the flesh" will have to be surpassed in the direction of something quite different, not masculinity, which is in many ways only its mirror opposite, but a radical and as yet unimagined transformation of the female body.

VIII

Foucault has argued that the transition from traditional to modern societies has been characterized by a profound transformation in the exercise of power, by what he calls "a reversal of the political axis of individuation."⁴⁴ In older authoritarian systems, power was embodied in the person of the monarch and exercised upon a largely anonymous body of subjects; violation of the law was seen as an insult to the royal individual. While the methods employed to enforce compliance in the past were often quite brutal, involving gross assaults against the body, power in such a system operated in a haphazard and discontinuous fashion; much in the social totality lay beyond its reach.

By contrast, modern society has seen the emergence of increasingly invasive apparatuses of power; these exercise a far more restrictive social and psychological control than was heretofore possible. In modern societies, effects of power "circulate through progressively finer channels, gaining access to individuals themselves, to their bodies, their gestures and all their daily actions."⁴⁵ Power now seeks to transform the minds of those individuals who might be tempted to resist it, not merely to punish or imprison their bodies. This requires two things: a finer control of the body's time and its movements—a control that cannot be achieved without ceaseless surveillance and a better understanding of the specific person, of the genesis and nature of his "case." The power these new apparatuses seek to exercise require a new knowledge of the individual; modern psychology and sociology are born. Whether the new modes of control have charge of correction, production, education, or the provision of welfare, they resemble one another; they exercise power in a bureaucratic mode—faceless, centralized, and pervasive. A reversal has occurred: power has now become anonymous, while the project of control has brought into being a new individuality. In fact, Foucault believes that the operation of power constitutes the very subjectivity of the subject. Here, the image of the Panopticon returns: knowing that he may be observed from the tower at any time, the inmate takes over the job of policing himself. The gaze which is inscribed in the very structure of the disciplinary institution is internalized by the inmate; modern technologies of behavior are thus oriented toward the production of isolated and self-policing subjects.⁴⁶

Women have their own experience of the modernization of power, one which begins later but follows in many respects the course outlined by Foucault. In important ways, a woman's behavior is less regulated now than it was in the past. She has more mobility and is less confined to domestic space. She enjoys what to previous generations would have been

an unimaginable se
creasing secularizati
ily and, in spite o
institutions was wie
archal authority in
tions if she disobey
that her desire be al
her God's more spe
and ecclesiastical at
were charged with
failed to constrain.

By contrast, th
a properly embodie
mally empowered to
particular. This disc
public sanctions, ne
place to place. For a
"a machinery of pov
techniques through
which is perpetual a
posture, gestures, ar
ble parts.

As modern ind
triarchy, older form
consolidated. Wome
of activity to the hor
mative femininity is
ties and obligations
presumed heterosex
preoccupation with
society increasingly
might be ventured,
spread of this discipl
What was formerly
of every woman, be

To subject one:
I have argued, it is p
with the current nee
advanced capitalism
in the economy of er
and against their ow

The woman wl
has caked or her ma
looks frequently ros
itors everything
policing subject, a se

an unimaginable sexual liberty. Divorce, access to paid work outside the home, and the increasing secularization of modern life have loosened the hold over her of the traditional family and, in spite of the current fundamentalist revival, of the church. Power in these institutions was wielded by individuals known to her. Husbands and fathers enforced patriarchal authority in the family. As in the *ancien régime*, a woman's body was subject to sanctions if she disobeyed. Not Foucault's royal individual but the Divine Individual decreed that her desire be always "unto her husband," while the person of the priest made known to her God's more specific intentions concerning her place and duties. In the days when civil and ecclesiastical authority were still conjoined, individuals formally invested with power were charged with the correction of recalcitrant women whom the family had somehow failed to constrain.

By contrast, the disciplinary power that is increasingly charged with the production of a properly embodied femininity is dispersed and anonymous; there are no individuals formally empowered to wield it; it is, as we have seen, invested in everyone and in no one in particular. This disciplinary power is peculiarly modern; it does not rely upon violent or public sanctions, nor does it seek to restrain the freedom of the female body to move from place to place. For all that, its invasion of the body is well-nigh total: the female body enters "a machinery of power that explores it, breaks it down and rearranges it."⁴⁷ The disciplinary techniques through which the "docile bodies" of women are constructed aim at a regulation which is perpetual and exhaustive—a regulation of the body's size and contours, its appetite, posture, gestures, and general comportment in space and the appearance of each of its visible parts.

As modern industrial societies change and as women themselves offer resistance to patriarchy, older forms of domination are eroded. But new forms arise, spread, and become consolidated. Women are no longer required to be chaste or modest, to restrict their sphere of activity to the home, or even to realize their properly feminine destiny in maternity. Normative femininity is coming more and more to be centered on woman's body—not its duties and obligations or even its capacity to bear children, but its sexuality, more precisely, its presumed heterosexuality and its appearance. There is, of course, nothing new in women's preoccupation with youth and beauty. What is new is the growing power of the image in a society increasingly oriented toward the visual media. Images of normative femininity, it might be ventured, have replaced the religiously oriented tracts of the past. New too is the spread of this discipline to all classes of women and its deployment throughout the life cycle. What was formerly the specialty of the aristocrat or courtesan is now the routine obligation of every woman, be she a grandmother or a barely pubescent girl.

To subject oneself to the new disciplinary power is to be up-to-date, to be "with-it"; as I have argued, it is presented to us in ways that are regularly disguised. It is fully compatible with the current need for women's wage labor, the cult of youth and fitness, and the need of advanced capitalism to maintain high levels of consumption. Further, it represents a saving in the economy of enforcement: since it is women themselves who practice this discipline on and against their own bodies, men get off scot-free.

The woman who checks her make-up half a dozen times a day to see if her foundation has caked or her mascara run, who worries that the wind or rain may spoil her hairdo, who looks frequently to see if her stockings have bagged at the ankle, or who, feeling fat, monitors everything she eats, has become, just as surely as the inmate of Panopticon, a self-policing subject, a self committed to a relentless self-surveillance. This self-surveillance is a

construct the feminine woman." Marxists have reached the time on the adequacy Liberals call for equal production on an equal evolution; neither calls y.⁴³ Femininity as a something quite different but a radical and as yet

societies has been characterized what he calls "a reversal of power was embodied in a anonymous body of subjects; While the methods involving gross assaults and discontinuous fashion-

increasingly invasive apparatuses of control than was through progressively their gestures and all of those individuals who their bodies. This requires a control that cannot be of the specific person, of es seek to exercise require gy are born. Whether the ation, or the provision of aocratic mode—faceless, ow become anonymous, ility. In fact, Foucault be- of the subject. Here, the ed from the tower at any which is inscribed in the re inmate; modern tech- isolated and self-policing

power, one which begins ult. In important ways, a has more mobility and is erations would have been

form of obedience to patriarchy. It is also the reflection in woman's consciousness of the fact that *she* is under surveillance in ways that *he* is not, that whatever else she may become, she is importantly a body designed to please or to excite. There has been induced in many women, then, in Foucault's words, "a state of conscious and permanent visibility that assures the automatic functioning of power."⁴⁸ Since the standards of female bodily acceptability are impossible fully to realize, requiring as they do a virtual transcendence of nature, a woman may live much of her life with a pervasive feeling of bodily deficiency. Hence, a tighter control of the body has gained a new kind of hold over the mind.

Foucault often writes as if power constitutes the very individuals upon whom it operates:

The individual is not to be conceived as a sort of elementary nucleus, a primitive atom, a multiple and inert material on which power comes to fasten or against which it happens to strike. . . . In fact, it is already one of the prime effects of power that certain bodies, certain gestures, certain discourses, certain desires, come to be identified and constituted as individuals.⁴⁹

Nevertheless, if individuals were wholly constituted by the power/knowledge regime Foucault describes, it would make no sense to speak of resistance to discipline at all. Foucault seems sometimes on the verge of depriving us of a vocabulary in which to conceptualize the nature and meaning of those periodic refusals of control which, just as much as the imposition of control, mark the course of human history.

Peter Dews accuses Foucault of lacking a theory of the "libidinal body," i.e., the body upon which discipline is imposed and whose bedrock impulse toward spontaneity and pleasure might perhaps become the locus of resistance.⁵⁰ Do women's "libidinal" bodies, then, not rebel against the pain, constriction, tedium, semistarvation, and constant self-surveillance to which they are currently condemned? Certainly they do, but the rebellion is put down every time a woman picks up her eyebrow tweezers or embarks upon a new diet. The harshness of a regimen alone does not guarantee its rejection, for hardships can be endured if they are thought to be necessary or inevitable.

While "nature," in the form of a "libidinal" body, may not be the origin of a revolt against "culture," domination and the discipline it requires are never imposed without some cost. Historically, the forms and occasions of resistance are manifold. Sometimes, instances of resistance appear to spring from the introduction of new and conflicting factors into the lives of the dominated. The juxtaposition of old and new and the resulting incoherence or "contradiction" may make submission to the old ways seem increasingly unnecessary. In the present instance, what may be a major factor in the relentless and escalating objectification of women's bodies—namely, women's growing independence—produces in many women a sense of incoherence that calls into question the meaning and necessity of the current discipline. As women (albeit a small minority of women) begin to realize an unprecedented political, economic, and sexual self-determination, they fall ever more completely under the dominating gaze of patriarchy. It is this paradox, not the "libidinal body," that produces, here and there, pockets of resistance.

In the current political climate, there is no reason to anticipate either widespread resistance to currently fashionable modes of feminine embodiment or joyous experimentation with new "styles of the flesh"; moreover, such novelties would face profound opposition from material and psychological sources identified earlier in this essay (see Sec-

tion VII). In spite of the fact that it has appeared in recent years, there is little concern for the body. Women in radiance and are struggling in communities is the male beauty and defines and greying hair to enhance it. A popular, like Kim Cher- cia Hutchinson's re- This literature reflects desperation to which forget that a mass- a critical questionir mains of life. We w read the cultural me when the mastery o only women.

NOTES

1. Michel Foucault,
2. *Ibid.*, p. 28.
3. *Ibid.*, p. 147.
4. *Ibid.*, p. 153. Fou- vier 1766 . . . , tit
5. *Ibid.*, p. 153.
6. *Ibid.*, p. 150.
7. *Ibid.*, p. 200.
8. *Ibid.*, p. 201.
9. *Ibid.*, p. 228.
10. Judith Butler, "Er- p. 11, presented to also Butler's rece- York: Routledge,
11. Marcia Millman,
12. Susan Bordo, "An- ical Forum, Vol. X Power: The Body a
13. *USA Today*, May 2
14. Phrase taken from ness (New York: H eating disorder or
15. M. J. Saffon,
16. Sophia Loren, *Wo-*

tion VII). In spite of this, a number of oppositional discourses and practices have appeared in recent years. An increasing number of women are "pumping iron," a few with little concern for the limits of body development imposed by current canons of femininity. Women in radical lesbian communities have also rejected hegemonic images of femininity and are struggling to develop a new female aesthetic. A striking feature of such communities is the extent to which they have overcome the oppressive identification of female beauty and desirability with youth. Here, the physical features of aging—"character" lines and greying hair—not only do not diminish a woman's attractiveness, they may even enhance it. A popular literature of resistance is growing, some of it analytical and reflective, like Kim Chernin's *The Obsession*, some oriented toward practical self-help, like Marcia Hutchinson's recent *Transforming Body Image: Learning to Love the Body You Have*.⁵¹ This literature reflects a mood akin in some ways to that other and earlier mood of quiet desperation to which Betty Friedan gave voice in *The Feminine Mystique*. Nor should we forget that a mass-based women's movement is in place in this country which has begun a critical questioning of the meaning of femininity—if not yet in this, then in other domains of life. We women cannot begin the re-vision of our own bodies until we learn to read the cultural messages we inscribe upon them daily and until we come to see that even when the mastery of the disciplines of femininity produce a triumphant result, we are still only women.

NOTES

1. Michel Foucault, *Discipline and Punish* (New York: Vintage Books, 1979), p. 138.
2. *Ibid.*, p. 28.
3. *Ibid.*, p. 147.
4. *Ibid.*, p. 153. Foucault is citing an eighteenth-century military manual, "Ordonance du 1er Janvier 1766 . . . , titre XI, article 2."
5. *Ibid.*, p. 153.
6. *Ibid.*, p. 150.
7. *Ibid.*, p. 200.
8. *Ibid.*, p. 201.
9. *Ibid.*, p. 228.
10. Judith Butler, "Embodied Identity in De Beauvoir's *The Second Sex*," unpublished manuscript, p. 11, presented to American Philosophical Association, Pacific Division, March 22, 1985. See also Butler's recent monograph *Gender Trouble: Feminism and the Subversion of Identity* (New York: Routledge, 1990).
11. Marcia Millman, *Such a Pretty Face—Being Fat in America* (New York: Norton, 1980) p. 46.
12. Susan Bordo, "Anorexia Nervosa: Psychopathology as the Crystallization of Culture," *Philosophical Forum*, Vol. XVII, No. 2, Winter 1985–86, pp. 73–104. See also Bordo's *Food, Fashion and Power: The Body and The Reproduction of Gender* (forthcoming, v. of California Press).
13. *USA Today*, May 30, 1985.
14. Phrase taken from the title of Kim Chernin's *The Obsession: Reflections on the Tyranny of Slenderness* (New York: Harper and Row, 1981), an examination from a feminist perspective of women's eating disorders and of the current female preoccupation with body size.
15. M. J. Saffon, *The 15-Minute-A-Day Natural Face Lift* (New York: Warner Books, 1981).
16. Sophia Loren, *Women and Beauty* (New York: William Morrow, 1984), p. 57.

17. Iris Young, "Throwing Like a Girl: A Phenomenology of Feminine Body Comportment, Motility and Spatiality," *Human Studies*, Vol. 3, (1980), pp. 137-156.
18. Marianne Wex, *Let's Take Back Our Space: "Female" and "Male" Body Language as a Result of Patriarchal Structures* (Berlin: Frauenliteraturverlag Hermine Fees, 1979). Wex claims that Japanese women are still taught to position their feet so that the toes point inward, a traditional sign of submissiveness (p. 23).
19. In heels, the "female foot and leg are turned into ornamental objects and the impractical shoe, which offers little protection against dust, rain and snow, induces helplessness and dependence. . . . The extra wiggle in the hips, exaggerating a slight natural tendency, is seen as sexually flirtatious while the smaller steps and tentative, insecure tread suggest daintiness, modesty and refinement. Finally, the overall hobbling effect with its sadomasochistic tinge is suggestive of the restraining leg irons and ankle chains endured by captive animals, prisoners and slaves who were also festooned with decorative symbols of their bondage." Susan Brownmiller, *Femininity* (New York: Simon and Schuster, 1984), p. 184.
20. Nancy Henley, *Body Politics* (Englewood Cliffs, N.J.: Prentice-Hall, 1977), p. 176.
21. For an account of the sometimes devastating effects on workers, like flight attendants, whose conditions of employment require the display of a perpetual friendliness, see Arlie Hochschild, *The Managed Heart: The Commercialization of Human Feeling* (Berkeley, Calif.: University of California Press, 1983).
22. Henley, *Body Politics*, p. 108.
23. *Ibid.*, p. 149.
24. Clairol has just introduced a small electric shaver, the "Bikini," apparently intended for just such use.
25. Georgette Klinger and Barbara Rowes, *Georgette Klinger's Skincare* (New York: William Morrow, 1978, pp. 102, 105, 151, 188, and passim).
26. *Chicago Magazine*, March 1986, pp. 43, 10, 18, and 62.
27. *Essence*, April 1986, p. 25. I am indebted to Laurie Shrage for calling this to my attention and for providing most of these examples.
28. Klinger, *Skincare*, pp. 137-140.
29. In light of this, one is surprised to see a two-ounce jar of "Skin Regeneration Formula," a "Proteolytic Enzyme Cream with Bromelain and Papain," selling for \$23.95 in the tabloid *Globe* (April 8, 1986, p. 29) and an unidentified amount of Tova Borgnine's "amazing new formula from Beverly Hills" (otherwise unnamed) going for \$41.75 in the *National Enquirer* (April 8, 1986, p. 15).
30. "It is required of woman that in order to realize her femininity she must make herself object and prey, which is to say that she must renounce her claims as sovereign subject." *Simone De Beauvoir, The Second Sex* (New York: Bantam Books, 1968), p. 642.
31. The film *Pumping Iron II* portrays very clearly the tension for female bodybuilders (a tension that enters into formal judging in the sport) between muscular development and a properly feminine appearance.
32. Henley, *Body Politics*, p. 101, 153, and passim.
33. Foucault, *Discipline and Punish*, p. 222.
34. Millman, *Such a Pretty Face*, p. 80. These sorts of remarks are made so commonly to heavy women that sociologist Millman takes the most clichéd as title of her study of the lives of the overweight.
35. I am indebted to Nancy Fraser for the formulation of this point.

36. See Chapter 3.
37. Millman, *Such a F*
38. Chernin, *The Obs*
39. See Chapter 3.
40. For a claim that the *Ain't I Woman: Bla*thoritative general *Nature* (Totowa, N
41. See, for example, *N en and Philosophy*, 1976, pp. 165-16
42. Foucault, *Disciplin*
43. Some radical femi *tig, The Lesbian Be*
44. Foucault, *Disciplin*
45. Foucault, Colin Ge "Power and Subjec
46. Dews, op. cit., p. 7
47. Foucault, *Disciplin*
48. *Ibid.*, p. 201.
49. Foucault, *Power/Ki* an excellent disc a consistent set of c 'Young Conservativ
50. Dews, op. cit., p. 9
51. See Marcia Hutchi mansburg, N.Y.: C the Crystallization

Comportment, Motil-

...e as a Result of Pa-
 ex claims that Japanese
 d, a traditional sign of

d the impractical shoe,
 ssness and dependence.
 s seen as sexually flirta-
 iness, modesty and re-
 nge is suggestive of the
 ers and slaves who were
 niller, *Femininity* (New

7), p. 176.

ight attendants, whose
 s, see Arlie Hochschild,
 y, Calif.: University of

y intended for just such

York: William Morrow,

to my attention and for

ation Formula," a "Pro-
 15 in the tabloid *Globe*
 "amazing new formula
ional Enquirer (April 8,

make herself object and
 object." *Simone De Beau-*

builders (a tension that
 and a properly feminine

so commonly to heavy
 study of the lives of the

36. See Chapter 3.
37. Millman, *Such a Pretty Face*, pp. 80 and 195.
38. Chernin, *The Obsession*, p. 53.
39. See Chapter 3.
40. For a claim that the project of liberal or "mainstream" feminism is covertly racist, see Bell Hooks, *Ain't I Woman: Black Women and Feminism* (Boston: South End Press, 1981), Chap. 4. For an authoritative general critique of liberal feminism, see Alison Jaggar, *Feminist Politics and Human Nature* (Totowa, N.J.: Rowman and Allanheld, 1983), Chaps. 3 and 7.
41. See, for example, Mihailo Markovic, "Women's Liberation and Human Emancipation," in *Women and Philosophy*, ed. Carol C. Gould and Marx W. Wartofsky (New York: G. P. Putnam's Sons, 1976, pp. 165-166.
42. Foucault, *Discipline and Punish*, p. 30.
43. Some radical feminists have called for just such a deconstruction. See especially Monique Wittig, *The Lesbian Body* (New York: Avon Books, 1976), and Butler, *Gender Trouble*.
44. Foucault, *Discipline and Punish*, p. 44.
45. Foucault, Colin Gordon, ed., *Power/Knowledge* (Brighton, 1980), p. 151. Quoted in Peter Dews, "Power and Subjectivity in Foucault," *New Left Review*, No. 144, March-April 1984, p. 17.
46. Dews, op. cit., p. 77.
47. Foucault, *Discipline and Punish*, p. 138.
48. *Ibid.*, p. 201.
49. Foucault, *Power/Knowledge*, p. 98. In fact, Foucault is not entirely consistent on this point. For an excellent discussion of contending Foucault interpretations and for the difficulty of deriving a consistent set of claims from Foucault's work generally, see Nancy Fraser, "Michel Foucault: A 'Young Conservative'?" *Ethics*, Vol. 9(?) October 1985, pp. 165-184.
50. Dews, op. cit., p. 92.
51. See Marcia Hutchinson, *Transforming Body Image—Learning to Love the Body You Have* (Trumansburg, N.Y.: Crossing Press, 1985). See also Bordo, "Anorexia Nervosa: Psychopathology as the Crystallization of Culture."