[image: image1.png]

[image: image2.png]() DOO

Facilitator Notes
Biopower and Sexuality
Created by:

Dr Mark Davis, Monash,

University, Melbourne, Australia

Adapted by

Dr. Alison Donnell,

The University of Reading

Caribbean International Resource Network

This module was developed as part of ‘Introduction to Advancing Sexuality Studies: A short course on sexuality theory and research methodologies’. The short course was developed by the Caribbean Region of the International Resource Network and presented through a partnership with the Institute of Gender & Development Studies at the University of the West Indies, St. Augustine (Trinidad & Tobago). The original module was developed by the Australian Research Centre in Sex, Health and Society, La Trobe University, Melbourne, Australia, and the International Association for the Study of Sexuality, Culture and Society.

Funded by the Ford Foundation

Licensing information
This module and the entire short course on sexuality theory and research methodologies are available under an ‘Attribution, Non-Commercial, Share Alike’ licence from Creative Commons.

This licence allows for work to be used as is, amended or built upon, on provision that:

•
Any use or amendments are undertaken for a non-commercial purpose

•
Credit is given to:

o Module creator

o Short course developers: the Australian Research Centre in Sex, Health and Society, La Trobe University, Melbourne, Australia, and the International Association for the Study of Sexuality, Culture and Society (IASSCS)

o The Ford Foundation (as short course funder).

In addition, any new creations based on original modules or the original short course must be licensed under identical terms. This ensures that any derivatives of the module or the short course will also be non-commercial.

This module was adapted for the Anglophone Caribbean by Dr. Alison Donnell and the Caribbean IRN in partnership with the Institute of Gender and Development Studies at the University of the West Indies, St. Augustine, Trinidad and Tobago (2013). This module was created Dr. Mark Davis at Monash University, Melbourne, Australia and adapted by the Advancing Sexuality Studies short course team at the Australian Research Centre in Sex, Health and Society, La Trobe University, Melbourne, Australia.

Contents

Background ... 4
Module approach .. 4

Overview... 5

Pre-reading ... 5

Facilitator’s preparation……………………………………………………………………..6

Materials ... 6
Module structure, materials and timing ... 7
Key to symbols and formatting... 9
Introduction ... 11
Schedule... 11
Module aims ... 11
Session 1. Biopower, govermentality, and technologies of the self……............... 12
Lecture.. 12
Group work and discussion... 15
Summary... 20
Session 2. Biopwer and postcoloniality: Intersecting sex, race, and ethnicity..... 21
Lecture.. 21

Group work and discussion.. 25
Lecture.. 25
Pre-reading review ... 27
Session 3. Contesting biopower: Caribbean expressive culture….........................29
Mini-lecture.. 12
Small and large group discussion.. 29
Conclusion .. 30
Further reading ... 31
Background

Based on the work of Michel Foucault, the interrelated concepts of ‘biopower’, ‘governmentality’ and ‘technologies of the self’ have been used to shape sexualities research, but there has been little research that looks directly at biopower and race or biopower specific to the Global South.

The aims of this module are:
· To introduce participants to the concepts of biopower, governmentality and technologies of the self and how these might inform their own research or work.
· To encourage participants to apply these concepts in relation to discourses of race and ethnicity.
· To encourage participants to critically reflect upon how these concepts have been both understood and contested by Caribbean intellectuals and writers.

Participants will:
· Discuss the implications of biopower as a mode of regulating sexual behaviours and knowledge.
· Discuss the implications of self-regulation in sexual and reproductive health and HIV care.
· Apply Foucauldian approaches to the analysis of sexuality as it intersects with race issues in the Caribbean.

· Explore the possibilities for disrupting and contesting biopower in Caribbean expressive cultural forms.
Module approach
While this module contains a short lecture introducing the concepts of biopower, governmentality, and technologies of the self, the majority of the work carried out relies on brainstorming, discussion and pairs work. Much of the content involves interaction with the facilitator. The short course team advises that any review or amendment to the module maintains the focus on active learning wherever possible.

Overview
Introduction
Participants will be given a brief description of the module approach, schedule, and aims.

Session 1. Biopower, governmentality and technologies of the self
This session introduces participants to the key concepts informing the module and encourages them to apply these concepts to aspects of their own experience in relation to sexual health messages.

Session 2. Biopower and Postcoloniality: Intersecting Sex, Race and Ethnicity
In this session participants are asked to work in pairs to analyse extracts of a Channel 4 documentary on black sexuality and read an interview with Sylvia Wynter that discusses how race has been mapped onto the idea of the human.

Session 3. Contesting Biopower: Caribbean expressive culture

In this session participants consider how expressive cultural discourses might offer a privileged space for reorganizing understandings and technologies of the self and of groups/populations.

Concluding activity
Participants are invited to identify a key learning point from the module and to reflect upon how the ideas contained in the module might inform their own research or professional practice.
Required Pre-reading
· Gutting, G. (2005) Modern sex. In Foucault: A Very Short Introduction Oxford, Oxford University Press, p 91-100.

· Wynter, S 2006. “PROUD FLESH Inter/Views: Sylvia Wynter,” PROUDFLESH: A New Afrikan Journal of Culture, Politics & Consciousness: Issue 4. Interview by Greg Thomas.

http://www.africaknowledgeproject.org/index.php/proudflesh/article/view/202
· Nourbese Phillip, M. 1989. “Discourse on the Logic of Language, She Tries Her Tongue; Her Silence Softly Breaks. Ragweed Press.
Recommended Pre-reading
· Lauria Morgensen, S. (2011). “The Biopolitics of Settler Colonialism: Right Here, Right Now,” Settler Colonial Studies, Vol. 1 No.

http://ojs.lib.swin.edu.au/index.php/settlercolonialstudies/article/view/241/225
· Kerrigan, D. “Sexuality and the State,” The Guardian, 6 May 2013. www.guardian.co.tt/columnist/2013-05-06/sexuality-and-state

Facilitator’s Preparation
Participants should be informed that, in addition to completing the pre-reading, before the first session they should underline four sentences in the Wynter reading that were particularly compelling, that they did not understand, or that they disagreed with.

Materials required
Flipchart paper or whiteboard; marker pens.

Session 2.

Projector and Screen.

Access to computer and DVD player

Session 3.
Projector and Screen.

Access to computer

Module structure, materials and timing (facilitator should adjust timing for breaks)
	Session & approach
	PowerPoint
	Other materials (provided or required)
	Est. timing

	

	Introduction, aims, schedule
	1-5
	
	5 mins

	

	Session 1: Biopower, govermentality, and technologies of the self
	6
	
	80 mins

	Lecture
	Facilitator delivery
	7-15
	Lecture included in Facilitator Notes
	40

0 mins

	
	Review & Discussion
	16
	
	40

	

	Session 2. Biopower and postcoloniality
	17
	
	115 mins

	
	Facilitator delivery
	18-20
	 Black Sexuality Channel 4 documentary

	15 mins

	
	Screening

	
	
	30 mins

	
	Group discussion & mini-lecture
	22
	
	30 mins

	
	Feedback & whole group discussion on Wynter & documentary
	23-24
	
	40 mins

	

	Session 3. Contesting Biopower
	22
	
	55 mins

	
	Facilitator delivery
	23
	How to contest? NourbeSe Philip
	 10 mins

	Online Screening
	Screening & discussion
	
	 NourbeSe Philip You Tube
	 10 mins

	Discussion
	Small Group work & discussion
	
	
	 20 mins

	
	Group discussion
	36
	
	15 mins

	

	Conclusion & acknowledgements
	37-38
	
	30 mins

	Total
 285 mins

Key to symbols and formatting
Throughout these notes, the following symbols and formatting ‘clues’ have been used:

⇒ This symbol marks an instruction to the facilitator.

•

Use of a bullet point indicates steps to be followed in completing an instruction.

║ This symbol, plus a different font which is larger and more widely spaced, indicates text to be read aloud. The end of the text to be read

aloud will be indicated with the following symbol.║
We have also indicated the points where a slide transition occurs on the PowerPoint presentation by inserting:

SLIDE
Module instructions
SLIDE 1
Introduction (5 mins)
⇒ Read the following (or amend):

║ _‘Biopower’ and the related concepts of ‘governmentality’ and ‘technologies of the self’ have been important to critical inquiry in aspects of HIV and sexual and reproductive health. Based on the work of Michel Foucault and others who have followed his line of argument, these concepts have been used to shape sexualities research.

SLIDE 2
SLIDE 3
Schedule

⇒ N.B.: The schedule currently does not include lunch, tea or coffee breaks. Insert as required.

SLIDE 4
Module aims

⇒ Read (on slide):
║ This module aims:

· To introduce participants to the concepts of biopower, governmentality and technologies of the self, and how these might inform their own research or work.

· To encourage participants to apply these concepts to their own professional practice or research methods.

· To encourage participants to critically reflect upon how biopower operates in a (post)colonial and specifically Caribbean context.
SLIDE 5
Participants will:

· Examine their own field of work or study in relation to the concept of biopower.

· Discuss the implications of self-regulation in maintaining biopower in a Caribbean context.

· Apply Foucauldian approaches to the analysis of the intersection of sexuality and race.

· Explore the possibilities for disrupting and contesting biopower in Caribbean expressive cultural forms. ║
SLIDE 6
Session 1. Biopower, govermentality, and technologies of the self

 (80 mins)

⇒ Tell participants that the aims of this session are:

· To introduce Foucauldian concepts biopower, governmentality and technologies of the self
· To consider how these might relate to their own work and research.
SLIDE 7
Key module concepts: lecture and brainstorming
(40 mins)

⇒ Read (or amend):

║ Biopower, governmentality and technologies of the self have been influential concepts in Critical Sexuality Studies. They are derived from Foucault’s multi-volume History of Sexuality (1978-1984, in translation) and related writing. Foucault was interested in questioning prevailing assumptions regarding sexuality through his approach to power and social relations.

In The History of Sexuality, Volume 1: An Introduction (1978), Foucault famously argued against the notion that sexuality was the natural expression of individual sexual instincts or drives. In the Freudian view Foucault contested, sexual desires that come into conflict with civilised norms must be repressed in order for society to function in a harmonious manner. From science to popular culture, such an understanding of sexuality has continued to inform much of how we think about and understand sexuality.

SLIDE 8
Foucault reversed this notion and argued that sexuality was not repressed but actively produced by the ways in which it is spoken and written about in our cultures. Thus, sexuality is not something that each of us has inside of us that we learn express and to control according to social norms. Rather, it is better understood as a discursive field that compels us to define our sexual behaviours, interests, feelings, bodies and practices within the terms of authoritative language and dominant understandings found in institutionalised knowledges. According to Foucault, words and ideas such as ‘sexual desire’ and ‘sexual drive’ are not natural facts, but dominant psychological concepts for explaining aspects of human sexual behaviour. In other words, our terms for describing and understanding sexuality are not seeking an equivalence to experience but a power over that experience.

 Thus, Foucault was less interested in the individual experience of sexual life, and focused instead on the ways in which sexuality was constructed as an object of inquiry in a number of authoritative institutional and disciplinary knowledges. He argued that individual sexual life took shape in relation to these knowledges in ways that had implications for how people came to see themselves and how they might experience themselves sexually. Thus, medicine, psychology, anthropology, sociology and education help to bring sexuality into being as a social practice at the same time as they seek to describe and understand it. And, in a Caribbean context, we also need to think of Empire and Religion as powerful discourses which stood alongside disciplinary knowledges and often shaped them as powerful explanatory narratives of being. The ways in which sexuality is spoken about or perceived within these disciplines and explanatory narratives contributes to the establishment and stabilisation of assumptions about sexuality. One of the key effects of this is that the systems of knowledge and the institutional practices they create provide individuals with the language and methods to both speak about and understand their own and others’ sexuality in particular ways that may be seen to regulate and constrain desires and behaviours.

SLIDE 9
Through historical analysis, Foucault demonstrated how sexuality emerged as an object of scrutiny in the 18th century. At that time, growing state concern with the management of populations in the context of increasing urbanisation and industrialisation led to the development of regulations specifically related to the management of health. Fertility and reproductive health, hygiene, sanitation and sexuality all emerged as key areas of personal life that the state had an interest in regulating. Authoritative discourses related to personal conduct were produced, and individuals came to evaluate and categorise themselves and each other in relation to these discourses in acts of self-surveillance and self-discipline. Foucault termed this social and political investment in the regulation and proper management of health and sexual reproduction of a population as biopower. Being able to control and regulate biopower is a focus for modern systems of local and international government. Examples include sex education in schools, legislation to support family life, the child care and school system and surveys of population fertility, to name a few.║

(10 mins)
SLIDE 10
⇒ _Ask participants to brainstorm examples of biopower in their own social, professional or research contexts.

⇒ Define biopower before participants brainstorm. The following definition can be used (on slide):

Biopower can be thought of as: the social and political investment in the regulation and proper management of the health of a population and sexuality through the assertion of norms.

(5 mins)
⇒ Continue to read (or amend):

║ It goes without saying that programmes seeking to address such concerns as HIV, AIDS, STIs and sexual and reproductive health concerns are forms of biopower. One of the key effects of such programmes is to ensure that citizens are effectively incorporated into the systems of knowledge and institutional practices that constitute particular understandings of sexuality. They do this by giving people the language and methods to be able to speak about and regulate their own and others’ sexuality.

SLIDE 11
Governmentality is a concept that draws attention to the ways in which systems of regulation address individual and social interests at the same time. Other ways of understanding governmentality are to regard it as the ‘conduct of conduct’, or the contact point between institutional imperatives and the practices of individuals. Governmentality is different from direct forms of governance such as laws and policies that prohibit or support forms of sexuality. Governmentality focuses on the ways in which individuals are invited to address their behaviours as a matter of their own desires and aspirations. In governmentality, individuals are not told what to do, but are positioned in ways that they can reflect on what they do. Individuals are influenced through the posing of questions, dilemmas and choices that encourage self-contemplation. Individuals are addressed as agents capable of adjusting their conduct to meet desirable institutional norms that are understood to be in their best interests, and in the best interests of society overall.

SLIDE 12
The concept of ‘technologies of the self’ addresses the self-aware management of mind and body understood in terms of ethics, relations with others, emotions and the senses. In systems of regulation, individuals are addressed as rational, autonomous and self-aware agents who are expected to pursue lives that lead to the greatest degree of happiness and security, and are hence likely to conduct their lives in accordance with authoritative ideas about how to live a safe, healthy and happy life. Such ideas are typically found in institutional discourses that advise people on the best ways to live. These ideas may seem so sensible and self-evident that to conduct oneself in any other way can seem hard to imagine. Individuals who do not conduct themselves in accordance with such discourses may be categorised as deviant, pathological, dangerous, risky or unethical.
SLIDE 13
For example, in relation to sexual and reproductive health, public health discourse on HIV prevention and treatment seeks to manipulate the virus through the action of individuals in terms of their own health care practices and compliance with treatment prescriptions. HIV prevention addresses the behaviour of individuals and, through them, seeks to control the virus. The concept of technologies of the self allows us to understand how individuals coordinate their own actions in relation to such ‘HIV technologies’. Those HIV-positive people who fail to heed the advice of public health in the management of their HIV status are subject to surveillance and may come to be seen as dangerous, risky or problematic in some other way. Their behaviour may even justify more direct and oppressive interventions to control and regulate their activities.
In his later work, Foucault theorised the concept of ‘technologies of the self’ to address this very question. Unlike governmentality analyses, which address the relationship between individual practices and social institutions, such as public health, technologies of the self address the relationship that individuals have with themselves. According to Foucault (1988: 18), technologies of the self:

…permit individuals to effect by their own means, or with the help of others, a certain number of operations on their own bodies and souls, thoughts and conduct, and way of being so as to transform themselves in order to attain a certain state of happiness, purity, wisdom, perfection or immortality. ║

(10 mins)
SLIDE 14
⇒ Ask participants to brainstorm some sexual health care messages circulating in their social context. Alternatively, you may be able to identify an example from the previous Q & A.
· ‘Do not smoke’, ‘abstain from sex before marriage’ and ‘use a condom’ are possible examples, but there are likely to be many more.
⇒ Choose one of the messages, write it on flipchart paper or the whiteboard and ask participants the following questions in relation to it (on slide):

· How do you experience this message in your own lives? Do you follow this advice? If so, why? If not, why not?

· What are the advantages of taking this advice? How might following this advice make you feel?

· Aside from potential illness, are there other implications of not following this advice?

· How easy or difficult is it to resist these forms of advice?

· How are people who engage in this activity thought about?

(10 mins)
⇒ Continue to read (or amend):

║ The notions of biopower, governmentality and technologies of the self lead into the concept of biopolitics – the relation between life and politics. What was once considered natural and separate to the social sphere is now the source of intense social debate. Questions of social justice, inequality and domination no longer just apply to individuals and communities. Such questions are also relevant for how we manipulate the genetic make-up of future generations and how we exploit biological matter for profit.

SLIDE 15
There are many biopolitical questions to be asked in relation to the area of sexual and reproductive health. For example contraception, pre-marital sex, abortion, abuse in sexual relationships, and contact-tracing in STI treatment are all biopolitical questions. Biopolitics also provides a framework for addressing some more recent dilemmas such as the criminalisation of HIV transmission and the implications of the use of biological means to prevent HIV and STIs. ║

(5 mins)
SLIDE 16
⇒ Ask participants to break into groups of three or four and provide each group with one of the following topics (on slide):

· Pre-marital sex

· Sex education for school-age children

· Using the internet to find romantic and sexual partners

· Teenage pregnancy

⇒ _Ask each group to consider the ways in which their topic might be conceptualised as biopolitical. It will be important for participants to think about how these issues are established and debated in their own societies.

⇒ Tell groups they can use the following focus questions (on slide) to guide their discussions, remembering that each of the following concepts of biopower, governmentality and technologies of the self are aspects of an overarching biopolitics:
· In what way can we think of this topic in terms of biopower?

· How might this topic reflect governmentality?

· How might technologies of the self be present in this topic? (i.e. what appeal to individuals may be made in relation to this topic?)

(15 mins)
⇒ Ask each group to provide feedback in which they describe how their topic might qualify as biopolitical.

(20 mins)
⇒ Conclude the session by reading the following short summary:

║ Biopower, governmentality and technologies of the self are concepts that allow us to analyse the ways in which sexual health in particular, and public health in general, are sites of power. By analysing the ways in which they compel us to live our lives, we become more able to determine how they constitute us as particular kinds of ethical or problematic citizens. Thus we can see how sexual health is not only regulated in terms of legislation, but also by more insidious and coercive means that address us as particular kinds of subjects. The way we experience our bodies and our sexualities is intimately connected to how we are positioned inside of such institutions and discourses, relative to their authority in our social worlds.║

(5 mins)
SLIDE 17
Session 2. Biopower and postcoloniality: Intersecting sex, race, and ethnicity

(100 mins)

⇒ Read (or amend):

║ We have discussed the consequences in terms of public health discourses for Foucault’s analysis of how sexuality emerged as an object of scrutiny in the 18th century. Of course, the 18th century was also the age of Empire and while biopower is a constructive tool for thinking critically about the emergence, normalization and governance of sexualities in general terms, one of the issues for Caribbean scholars and thinkers with deploying the concept of biopower is the fact that Foucault’s work is so deeply Eurocentric.

Although Foucault’s lectures ‘Society Must Be Defended’ (written at the same time as History of Sexuality but published ten years later) address race, his understanding of race is based on a European context and concept:

SLIDE 18

“What is in fact racism? It is primarily a way of introducing a break into the domain of life that is under power’s control: the break between what must live and what must die. The appearance within the biological continuum of the human race of races, the distinction among races, the hierarchy of races, the fact that certain races are described as good and that others, in contrast, are described as inferior: all this is a way of fragmenting the field of the biological that power controls.” (Foucault ‘Society Must Be Defended’ 254-5)

One of the few and most significant postcolonial studies to examine Foucault and biopower is Ann Stoler’s 1995 book, Race and the Education of Desire, which discusses these lectures in order to explore the connections between sexuality and race in the operations of colonial power.

Stoler observes how Foucault’s work in The History of Sexuality is seriously compromised. Not just because it fails to engage realities in the Global South, but also because it fails to acknowledge the fundamental dynamics of racialised discourses that intersected with the production of sexual discourses. It is this intersectionality that is key to an approach to biopower in a Caribbean context. ║
SLIDE 19
⇒ Read (on slide) the Wikipedia definition of intersectionality:
“Intersectionality (or Intersectionalism) is the study of intersections between different disenfranchised groups or groups of minorities; specifically, the study of the interactions of multiple systems of oppression or discrimination. This feminist sociological theory was first highlighted by Kimberlé Crenshaw (1989). Intersectionality is a methodology of studying "the relationships among multiple dimensions and modalities of social relationships and subject formations" (McCall 2005). The theory suggests that—and seeks to examine how—various biological, social and cultural categories such as gender, race, class, ability, sexual orientation, and other axes of identity interact on multiple and often simultaneous levels, contributing to systematic social inequality. Intersectionality holds that the classical conceptualizations of oppression within society, such as racism, sexism, homophobia, and belief-based bigotry including nationalism, do not act independently of one another; instead, these forms of oppression interrelate, creating a system of oppression that reflects the "intersection" of multiple forms of discrimination. (https://en.wikipedia.org/wiki/Intersectionality)
SLIDE 20
⇒ Continue reading (or amend):

║ Thinking in this framework Stoler argues that:

Europe’s eighteenth- and nineteenth-century discourses on sexuality, like other cultural, political, or economic assertions, cannot be charted in Europe alone. In shortcircuiting empire, Foucault’s history of European sexuality misses key sites in the production of that discourse, discounts the practices that racialized bodies, and thus elides a field of knowledge that provided the contrasts for what a “healthy, vigorous, bourgeois body” was all about. (7)

Thinking about biopower in a Caribbean context necessitates thinking about systems that managed life and the human possibility of raced and enslaved, indentured, and colonized peoples. There has not been much written directly about biopower and race in the Caribbean but a discussion of the history of colonial biopower helps to situate where this work could emerge from.

Biopower, according to Foucault, ‘brought life and its mechanisms into the realm of explicit calculations and made knowledge-power an agent of transformation of human life’ (1978: 143). It works through the processes of bodily objectification -the human becomes an object of knowledge: to be watched, measured, ordered, and controlled and possibly also to be dehumanized, that is to be excluded from that category of the human. Colonialism functions as biopower because it spreads power over bodies through what Foucault refers to as the scientifico-legal complex (D&P 21) – a framework of discourses that exerts power through the creation of institutions, disciplines and regulatory controls to embody and enable the production and management of life itself according to seeming biological diversity: race, gender, sexuality.

If we think of plantation slavery and how bodies were monitored, measured and disciplined – in a biopower framework this would be, according to Foucault, for ‘the optimization of its capabilities, the extortion of its forces, the parallel increase of its usefulness and its docility,’ and ‘its integration into systems of efficient and economic controls’ (HoS 139). But we also know that non-european bodies were used (and we can think here of Mimi Sheller’s work Consuming the Caribbean) to create norms for Europe and to draw lines and hierarchies between different species bodies. Biopolitical power is aimed at the regularization and management of what Foucault refers to as the ‘species body’ (HS 139). One of the key points about biopower is the force of this regularization and seeming naturalization of power over bodies. As Foucault argues in The History of Sexuality, ‘the law operates more and more as a norm’ (144). It is in discourses around sexuality that the norms and the power of race on a ‘species body’ were mobilized.

SLIDE 21
In this British Channel 4 documentary I Want Your Sex, several prominent scholars and theorists of black sexuality talk about how the discourse of blackness and sexuality has developed historically and what its consequences are for conceptualizing and disciplining black bodies and exerting power over them by the creation of norms. In particular, in relation to biopower, it is important to think about how images and discourses inform, persuade, encourage and compel norms relating to particular bodies. ║

(15 mins)

⇒ Screen documentary [1.48-19.52 + 25-35]

(30 mins)

SLIDE 22
⇒ Ask all participants to move into small groups and brainstorm the following questions together (on slide):

· How can we relate the historical discourses on black sexuality to the ideas of biopower?
· How do we relate these to a Caribbean context? What is relevant? What is missing?
· How do these discourses continue today?

 (20 mins)
⇒ Continue reading (or amend):
║ If one of the primary modes of biopolitics is normalization then it is whole groups or populations of people are set outside the norms of the human – this makes them not just vulnerable to exclusion but also disposable. Within postcolonial criticism, the most celebrated argument of this kind can be found in Achille Mbembe’s work on “Necropolitics,” the particular deployment of power aimed at the creation of the ‘living dead,’ that is people who can be killed without consequence because they are not considered to be fully human (40).
In many ways, the work of Sylvia Wynter anticipates that of Mbembe in its consistent and rigorous critique of Western humanism, and its dismantling of “Man” as a construct supported by racialised discourses. As a Caribbean scholar, Wynter’s work has been highly influential although notably challenging and dense in its formulations. In relation to biopower, Wynter’s work is so important because it exposes the relationship between Europe’s conquest of the Americas and the subsequent history of colonization and the 18th and 19th centuries’ conceptions of the human (Renaissance and Darwinian). This linking is significant in two ways: first it reveals how the West’s local conception of the human became a global norm that constructed difference as ‘otherness’ and second because it argues that the very idea of the human has always been underpinned by an idea of race and inequality. She argues that in addition to the Copernican revolution (when humans realized that the sun did not revolve around the earth) and the Darwinian revolution (when humans realized that they were not (or not soeley) divinely created but part of an evolutionary process), we should add the Fanonian revolution (when many humans have realized that we are not biologically defined but experience themselves according to social and cultural norms).

SLIDE 23
These definitions will help you understand Wynter’s argument: ║
⇒ Continue reading (on slide):
· Ontogeny: The origin and development of an individual organism from embryo to adult
· Sociogeny: the science of the origin or genesis of society

· Copernican revolution (when humans realized that the sun did not revolve around the earth)

· Darwinian revolution (when humans realized that they were not divinely created but part of an evolutionary process)

· Fanonian revolution (when humans could and should realize that they are not biologically defined but experience themselves according to social and cultural norms). (5 mins)
SLIDE 24
Pre-reading review

(40 mins)

⇒ Ask participants to form into pairs. If some participants have not completed all three readings, attempt to match them up with a partner who has read the other readings.

⇒ Ask participants to discuss their thoughts on each of the pre-readings, paying particularly close attention to the ideas or arguments they either did not understand or disagreed with.
⇒ Each pair should then develop a question from their discussion of the pre-readings, to ask other members of the group. This question can be related to one or all of the pre-readings, and may be about something that they did not understand, something they disagreed with, or something that the pre-reading made them think about.

(20 mins)
⇒ Provide each pair with the opportunity to ask their question to the whole group, and encourage other participants to answer the question. It may be necessary to clarify the answer to the question once other participants have responded.

(20 mins)
SLIDE 25
Session 3. Contesting biopower: Caribbean expressive culture

 (55mins)

SLIDE 26
⇒ Read (or amend):

║ Given that the historical discourses at the intersection of race and sexuality have produced enduring and damaging ideas of black bodies – and other “colored” and colonized bodies – in order to exert power over them and even exclude them from the category of the human, how might such discourses be contested?
As far back as her 1976 essay “Ethno or Socio Poetics,” Sylvia Wynter argued that the poetic is a mode of practice through which artists are able to recreate the world. She sees it as a way of refusing the capitalist relationship to being enforced by biopolitics and a means of expressing a human relationship by describing what Nadi Edwards calls a ‘possible and as yet indescribable relationship’ (imagination). Wynter’s argument is often premised on the fact that we cannot see how we are being managed by biopower because we are inside that system, so we need to find a space to be outside it and poetics offers that space. As she explains in interview with David Scott:
So as ex-native colonial subjects, except [when] we train ourselves in the disciplinary structures in which that Word gives rise, [and] undergo the rigorous apprenticeship that is going to be necessary for any eventual break with the system of knowledge which elaborates that Word, we can in no way find a way to think through, than beyond its limits. (Wynter, 2000: 159)

SLIDE 27
One of the Caribbean writers who has taken up this task of thinking beyond the limits in very bold and deeply affecting ways is the Tobagonian-Canadian writer Marlene NourbeSe Philip. Several aspects of her work are relevant to a discussion of biopower as she directly confronts the representational apparatus and discourses for framing being that the Western world-system has deployed.

As Curdella Forbes argues:

[Nourbese Philip’s] ultimate concern is the writer and the nature of writing itself: how the female Caribbean writer might see herself, and how and why she might shape her language in a particular way. ‘Discourse on the Logic of Language (29-34) and ‘Universal Grammar’ (35-42) present a more startling i-mage as its interrogations of accepted linguistic, scientific and ideological ‘truths’ about language and the body are accomplished by the visual re-orientation of the page and direction of writing. Left/ right reading becomes left, right, across, between; margins are written into, instantiating NourbeSe’s theorization of the margin as the centre when it is where the subject stands – ‘within the very body of the text where the silence exists’ (Genealogy, 95). (Forbes 2011) ║
SLIDE 28
⇒ Listen to M. Nourbese Phillip, “Discourse on the Logic of Language”

(10 mins)
http://www.youtube.com/watch?v=424yF9eqBsE
⇒ Ask all participants to move into small groups and brainstorm the following questions together (on slide):
· How does this work relate to the ideas of biopower?
· How does it contest the discourses that seek to rule by norms?
· How does it relate to Sylvia Wynter’s idea that it is in expressive cultural forms –like jazz and hiphop, that ‘blacks reinvented themselves as a we that needed no other to constitute their Being’ (1976: 85).

(20 mins)
⇒ Allow feedback in a whole group discussion.

(15 mins)

Conclusion

(30 mins)

SLIDE 29
⇒ Review major concepts.

⇒ Answer any remaining questions.

(10 mins)
SLIDE 30
⇒ Participants are invited to identify a key learning point from the module and to reflect upon how the ideas contained in the module might inform their own research or professional practice.

(20 mins)

SLIDE 31
Short course acknowledgements.

Further reading (includes lecture bibliography):
Edwards, Nadi. "'Talking About a Little Culture': Sylvia Wynter's Early Essays." Journal of West Indian Literature 10.1-2 (2001): 12-38.
Forbes, Curdella Forbes (2011) ‘This Space/Dis/Place Between: The Poetics and Philosophy of Body, Voice and Silence in the Work of Marlene NourbeSe Philip’ in The Routledge Companion to Anglophone Caribbean Literature edited by Alison Donnell and Michael A. Bucknor London: Routledge
Foucault, M. (1978) The History of Sexuality. Volume One: An Introduction. Harmondsworth, Penguin.

---. (1982 [1977]) Discipline and Punish: The Birth of the Prison. Harmondsworth, Penguin.

---. (1988) Technologies of the self. In L. Martin, H. Gutman & P. Hutton (Eds) Technologies of the Self: A Seminar with Michel Foucault Amherst, University of Massachusetts Press.

---M. (1991) The repressive hypothesis. In P. Rabinow (Ed) The Foucault Reader London, Penguin, p 301-329.

Gutting, G. (2005) Modern sex. In Foucault: A Very Short Introduction Oxford, Oxford University Press, p 91-100.

Halperin, D. (2007) What do gay men want? In What Do Gay Men Want? An Essay on Sex, Risk, and Subjectivity Ann Arbor, The University of Michigan Press, p 1-10.

Achille Mbembe’s work on “Necropolitics,”

McNay, L. (2003) Foucault: aesthetics and ethics. In J. Weeks, J. Holland & M. Waites (Eds) Sexualities and Society: A Reader Cambridge, Polity, p 245-25

Philip, M.N. (1997) A Genealogy of Resistance and Other Essays. Toronto: The Mercury Press.

Stoler, A. (1995) Race and the Education of Desire: Foucault's History of Sexuality and the Colonial Order of Things. Durham: Duke University Press.

Wynter, S. (1976) “Ethno or Socio Poetics”, Alcheringa/Ethnopoetics, 2: 78-94.

-- (1984) “The Ceremony Must Be Found: After Humanism”, Boundary 2, 12:3 & 13:1: 19-70.

-- (1990a) “Beyond Miranda’s Meanings: Un/Silencing the ‘Demonic Ground’ of Caliban’s Women”, in C. Boyce-Davies and E. S. Fido (eds) Out of the Kumbla: Caribbean Women and Literature, Trenton: Africa World Press.

--(2000) “The Re-Enchantment of Humanism: An Interview with David Scott.” Small Axe 8:119-207.
PAGE
3

