
Journal of International Women's Studies Journal of International Women's Studies

Volume 8 Issue 4 Article 6

May 2007

Pathologizing the Female Body: Phallocentrism in Western Pathologizing the Female Body: Phallocentrism in Western

Science Science

Stephanie E. Libbon

Follow this and additional works at: https://vc.bridgew.edu/jiws

 Part of the Women's Studies Commons

Recommended Citation Recommended Citation
Libbon, Stephanie E. (2007). Pathologizing the Female Body: Phallocentrism in Western Science. Journal
of International Women's Studies, 8(4), 79-92.
Available at: https://vc.bridgew.edu/jiws/vol8/iss4/6

This item is available as part of Virtual Commons, the open-access institutional repository of Bridgewater State
University, Bridgewater, Massachusetts.
This journal and its contents may be used for research, teaching, and private study purposes. Any substantial or
systematic reproduction, re-distribution, re-selling, loan or sub-licensing, systematic supply, or distribution in any
form to anyone is expressly forbidden. Authors share joint copyright with the JIWS. ©2022 Journal of International
Women’s Studies.

http://vc.bridgew.edu/
http://vc.bridgew.edu/
https://vc.bridgew.edu/jiws
https://vc.bridgew.edu/jiws/vol8
https://vc.bridgew.edu/jiws/vol8/iss4
https://vc.bridgew.edu/jiws/vol8/iss4/6
https://vc.bridgew.edu/jiws?utm_source=vc.bridgew.edu%2Fjiws%2Fvol8%2Fiss4%2F6&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/561?utm_source=vc.bridgew.edu%2Fjiws%2Fvol8%2Fiss4%2F6&utm_medium=PDF&utm_campaign=PDFCoverPages

Journal of International Women‟s Studies Vol. 8 #4 May 2007 79

Pathologizing the Female Body: Phallocentrism in Western Science

By Stephanie E. Libbon
1

A woman's body reaches to the end of the world

Deeper than any meaning, further than what she knows,

Long, endless, yearning, unappeasable, profounder

Than our touches, unconquerable, never to be mastered--

Theodore Holmes "Woman's Body"

Introduction

The history of the human body is, as Michel Feher states, a field where life and

thought intersect (11). It is a locus that reflects the laws and prohibitions of different

cultures at different times. As such, it is the point of inscription for a civilization's norms

relative to the individual in society, the relationships between the sexes, and the hierarchy

of order. The history of the human body is also the history of medical research, political

activism, and labor relations and, as Snezhana Dimotrova notes, "the history of

institutions such as marriage, family, army, school, etc., which impose the ruling values"

(19). To trace the evolution of the human body as it has been conceived and

conceptualized at different times in different places is to trace the evolution of human

culture in general. To trace the evolution of the female body as it has been compared and

contrasted with the male body down through the ages is to reveal not only the prevailing

ideologies of woman as she has been envisioned throughout the centuries in various

societies, but likewise to trace the changing status of women and the patriarchal reactions

to these changes.

To explore what Sondra Farganis designates the "phallocentric construction of

sexuality," this investigation exhibits how for most of Western history, woman—and

more specifically, the female body—was conceptualized on the basis of masculine

parameters that defined her not relative to a normative standard for woman, the female

body or female sexuality but rather relative to a normative standard for man, his body and

his sexuality. Limiting my research to Western culture, this study demonstrates how

science, and in particular biomedical science, was used and misused to uncover “facts” of

woman‟s inferiority in order to legitimize male superiority and maintain male authority.

To underscore this myopic reading of experiential research and data, this examination

illustrates that, while professing to be a neutral searching for empirical truth, Western

science was indeed quite biased as it was dominated by men, shaped by men, and hence

reflecting the ideals, the desires and the fears of men.

In his well-known work Making Sex, Thomas Laqueur contends that the

conception of human sexuality evolved from the ancient Greeks' one-sex model to

modernity's two-sex model as events surrounding the French Revolution prompted a

desire to see difference and therefore a need to create difference. In particular, Laqueur

argues that it was the struggle for power between those advocating enfranchisement for

women and those opposed to this which led to the reconstitution of the human body and

1 Assistant Professor of German Elementary German Coordinator Kent State University Kent, OH 44242

USA

This journal and its contents may be used for research, teaching and private study purposes. Any substantial or
systematic reproduction, re-distribution, re-selling, loan or sub-licensing, systematic supply or distribution in any form
to anyone is expressly forbidden. ©2007 Journal of International Women’s Studies.

1

Libbon: Pathologizing the Female Body

Published by Virtual Commons - Bridgewater State University, 2007

Journal of International Women‟s Studies Vol. 8 #4 May 2007 80

in particular the female body. Extrapolating on Laqueur's assertion that the female was

conceived as an inferior version of the male in Antiquity and an opposite but

complementary version of the male in the Enlightenment, this work demonstrates how,

by the late nineteenth century, woman came to be designated not only the opposite of

man--physically, intellectually and morally--but then also opposing man. Expanding the

scope of Laqueur's research to encompass additional fields of scientific inquiry, this study

reveals to what extent men of science (mis)read the findings in their respective fields in

order to maintain their control of power and of women. Using numerous primary sources,

This analysis illustrates how the scientific abstraction and obstruction of woman at the

end of the nineteenth century led to yet another reconstitution of the female body—this

time a pathologizing and criminalizing that branded “unruly” women as sexual deviants

and social miscreants.

A Brief History of the Human Body: The Single-Sex Model

 The human body has not always been neatly categorized into the two binary sexes

we now identify. It was, in fact, only with the advent of the eighteenth century that

distinction was made between specifically male-sexed and female-sexed bodies. In

Antiquity, philosophers and physicians alike viewed the human body not as two

opposites that contrasted or complemented one another, but rather as a single anatomical

form containing both sexes. This is not to say men and women were seen as anatomically

exact or possessing hermaphrodite characteristics. Rather, the female was held to be a

lesser version of the male--to be at a lower stage of development. According to the

writings of ancient Greeks, there was a hierarchical order to life that placed all living

creatures on a vertical continuum. Those bodies possessing the lowest heat or energy

were located at one end of this spectrum and those possessing the greatest at the opposite

end. By locating humanity at the hottest end and men above women, the Greeks defined

humans as the most perfect life form and men, by reason of their excess heat, more

perfect than women (Galen, Body, 2.630). Despite this disparate ranking, men and

women were not seen as different in kind, but rather only in the degrees of heat embodied

in their corporeal humours.

Of these humours, blood was seen as the most precious and life-giving. When

purified through heat, blood was held to reach its most refined state--that of semen. While

both men and women were believed to contain all the essential fluids, there was great

debate when it came to semen. Aristotle claimed only men had the heat necessary to

convert blood into this purest form (2.5.741a8-16, 4.1.765b55ff). Hippocrates, on the

other hand, held that both men and women had the necessary heat and energy to produce

semen (Aristotle 6.1, 6.2). Taking a medial stance, Galen maintained that the female did

produce semen but that hers was thinner and cooler than the male's, and thus indicative of

her lower standing in nature (Body 2.631). In accordance with the single-sex perspective,

Galen likewise saw no difference in men's and women's genitalia other than their

configuration and placement.
2
 “[A] woman has testes with accompanying seminal ducts

very much like the man‟s one on each side of the uterus, the only difference being that

the male‟s are contained in the scrotum and the female‟s are not” (On Semen 4:596). The

2 Not allowed to dissect human bodies, Galen, who is considered the father of experimental physiology,

derived his theories from observations of animals and, as Laqueur notes, from the dissections of

Herophilus, a third century B.C. Alexandrin anatomist (Making Sex 4).

2

Journal of International Women's Studies, Vol. 8, Iss. 4 [2007], Art. 6

https://vc.bridgew.edu/jiws/vol8/iss4/6

Journal of International Women‟s Studies Vol. 8 #4 May 2007 81

male, having the hotter body, necessarily carried his organs on the outside, whereas the

woman, being of a cooler nature, carried hers on the inside.

Despite the increase in anatomical investigations prompted by the autopsies of the

Renaissance period, experts continued to believe in the existence of only one sex. In fact,

the more they dissected and visually represented the body, the more convinced they were

that the female body was merely an inverted version of the male. With the continued

belief in a single-sexed body and with the male body upheld as the norm, the

Renaissance, like the Classical period before it, had no precise equivalencies for modern

terms we now give genitalia. Indeed, the Renaissance body was far less fixed and

constrained by categories of biological difference than modern concepts of the body. The

fluidity and instability of “sex” as it was defined in the single-sex model is exemplified in

medical accounts from the sixteenth and seventeenth centuries that report individuals

changing sex. In the medical journal of Ambroise Paré, the foremost French surgeon of

his day, there is an account of a young girl whose organs were thrust outward when she

ran in a quick and ferocious boy-like manner (31-32). This transformation brought on by

an expansion of extraordinary heat and energy reflected the continued belief in the

Galenic hypothesis that it was greater heat which distinguished men from women and

that women‟s sex organs were indeed merely inverted versions of the male organs.

While it was a common belief that women could become men, the opposite was

not held to be true. In Questoreum medico-logalim, the major medical jurisprudence text

of the Renaissance, the Italian Paolo Zacchia maintains that women could turn into men,

but men could not turn into women. "Heat,” he says, “drives forward, diffuses, dilates; it

does not compress, contract, or retract. . . . members which project outwards will never

recede inwards” (qtd. in Laqueur Making Sex 141). With heat seen as the sign of

perfection on the metaphysical continuum, it was impossible for the male body, as the

more perfect, to slip back into the less perfect female form. This is not to say, however,

that men could not become effeminate in their mannerisms and appear to be less than

manly, but this did not alter their physical make-up or their social rank.

The Binary-Sex Model

The scientific revolution that occurred at the end of the seventeenth century began

undermining the Galenic model. But it was not so much the new scientific discoveries

and advancements that brought about the rejection of Galen‟s theories as it was the

cultural, political and intellectual changes taking place in the eighteenth century.

Following on the foot heels of the French Revolution, which saw women as well as men

fighting for the ideals of liberty, woman‟s proper role in society became a hotly debated

issue. Despite the fact that women had struggled along side men to gain greater social

freedom, the majority of educated men opposed giving women more civil and personal

liberties, believing, rightly so, that these liberties would lead to increased public and

private power for women. But to justify this position within the framework of enlightened

thought that postulated a rational individual sexed but unaffected by gender, proof of

natural inequalities had to be found to counter the appeal for natural rights. Experts and

laymen alike now turned to science, and in particular to biology, to defend the position

that women were unable to function autonomously inside or outside of the domestic

realm. To support these claims, anatomical distinctions between the sexes were sought

and found. While there was no definitive moment in time when the claim was made that

3

Libbon: Pathologizing the Female Body

Published by Virtual Commons - Bridgewater State University, 2007

Journal of International Women‟s Studies Vol. 8 #4 May 2007 82

there were indeed two separate sexes, the various struggles for power between men and

women as well as between feminists and antifeminists sparked the need to see an

inequality. This need for disparity led to a new perception and reconstitution of the

human body. A "biology of incommensurability" (Making Sex 6), as Laqueur calls it,

emerged as ontological evidence supporting natural inequality was now used to designate

specific social roles for both men and women.

To prove difference was more than skin deep, scientists investigated and analyzed

everything from the organs to the muscles, the nerves, and the skeleton. As early as 1775

the French physician Pierre Roussel reproached his colleagues for considering woman

similar to man except in the sexual organs and noted that even her inner organs were

different and therefore determined the types of roles for which she was best suited. “The

nerves, vessels, muscles, and ligaments are thinner, finer, and more supple and therefore

indicate the kinds of duties for which the female is naturally predetermined” (5).

Roussel‟s thesis was that woman‟s more sensitive nature, as indicated in the finer quality

of her internal make-up, precluded her from higher thought processes: “Because of their

greater sensitivity, based on organic reasons, women are incapable of functioning in the

„higher sciences.‟ Their opinions are much less expressions of their reason as they are

mere impressions on their minds” (Roussel 22). In 1776 Paul-Victor de Sèze took

Roussel‟s premise a step further when he asserted rational thought was actually harmful

to the female constitution.

While it is true that the mind is common to all human beings, the active

employment thereof is not conducive to all. For women, in fact, this activity can

become quite harmful. Because of their natural weakness, greater brain activity in

women would exhaust all the other organs and thus disrupt their proper

functioning. Above all, however, it would be the generative organs which would

be the most fatigued and endangered through the over exertion of the female

brain. (228)

It was, however, more than the delicate construction of the female nervous system

and other internal organs that precluded woman from rational thought. Even in her

skeletal make-up scientists and physicians uncovered evidence of woman‟s mental

inferiority. Noting that the female skull was smaller than the male skull and that her brain

therefore contained less mass, these experts concluded that women had to have inferior

intellectual capabilities. Although the German philosopher and lawyer Theodor Gottlieb

von Hippel cited lack of education as the reason for women's lesser intellect as early as

1792 and the German anatomist Samuel Thomas von Soemmerring noted in 1796 that the

female skull was relatively larger than the male skull when compared to their respective

skeletons, the majority of their contemporaries chose to see intelligence as an innate

characteristic independent of education and relative skull size.
3
 This misuse of science

3 The Scottish anatomist John Barclay undermined Soemmerring's observation in the 1820s when he

observed that children's skulls too were larger relative to their overall body size. Thus for Barclay, and

many of his contemporaries, the relatively larger female skull signaled women's incomplete growth. This

contention would be picked up and continued throughout the nineteenth century. Indeed, Arthur

Schopenhauer, whose Parerga und Paralipmena: kleine philosophische Schriften (1852) would see eleven

reprints and be popular well into the early twentieth century, reiterates this claim when he notes that

women were "a kind of intermediate stage between the child and the man" (296).

4

Journal of International Women's Studies, Vol. 8, Iss. 4 [2007], Art. 6

https://vc.bridgew.edu/jiws/vol8/iss4/6

Journal of International Women‟s Studies Vol. 8 #4 May 2007 83

not only buttressed arguments against women's participation in the public spheres (43), as

Londa Schiebinger notes, but simultaneously also confined her to the private sphere by

finding corporeal evidence for her domestic inclinations.

The French physician Pierre-Jean-Georges Cabanis pointed to woman‟s weaker,

more delicate constitution as indicative of her more passive nature. “[The] weakness of

the muscles causes an instinctive disgust for violent exercise; it leads to amusements and

. . . to sedentary occupations” (1:221). The German anatomist Jakob Fidelis Ackermann

emphasized the same weakness and passivity in 1788 when he noted, “The female sex

leads for the most part a sedentary lifestyle and does not occupy itself with such duties as

would require sustained physical power and muscular strength. Moreover, her bones and

muscles are weaker and her nerve pathways thinner” (146). The wideness of the female

pelvis was also cited as proof of her complacent nature in that it supposedly hindered

greater activity. “The movements of the female sex are additionally hampered by the

wide placement of the hips, which makes her gait slow and ponderous” (Honegger 158).
4

Thus, the make-up of the female body not only predetermined a more passive lifestyle,

but within this narrower sphere of activity, also destined woman for more domestic roles.

This search for difference did not stop with the physical body. As medicine and

philosophy began to conflate in the eighteenth century, the soul now too became

incorporated into this pursuit. As early as 1703 the German physician George Ernst Stahl

wrote in his Theorie medica vera that the soul was indivisible from the body, responsible

for movement and therefore life within the physical body. In 1754 the Swiss physician

and university professor Albrecht von Haller wanted to prove that a force he surmised as

the soul remained within the body even after death. In his experimentation with corporeal

movements, he distinguished irritation (movements evoked through muscular reactions)

from sensitivity (movements evoked through pain reactions) on living creatures. Once he

was able to prove one cou1d evoke movement even out of dead bodies, it became

scientifically easier to disprove a link between the physical world and a transcendental.

For the French physician Julien LaMettrie this meant that morality was no longer

something deigned by God, but rather found already within the physical body.

If all the abilities of the soul are dependent on the proper organization of the brain

and the body as a whole, in other words, the soul is entwined within this

organization, then what we have in the human body is a very enlightened

machine. If this is the case, this machine (i.e. the human being) no longer needs a

God to reveal the moral code, theologians or other virtuosos of salvation to

enlighten it, nor those versed in metaphysics to teach ethics because good and

bad is embodied directly within the corporeal material. (58)

Once physical reactions became categorized according to the sexes, with the

female labelled as more sensitive (i.e. emotionally reactive) and the male as more

physical (i.e. tending toward the more muscular reactions), it was only a matter of time

before morality too was categorized in this manner. Where in 1703 Stahl had argued that

sensitivity was itself an expression of the soul, in his 1775 work Système physique et

4 All translations are mine unless otherwise noted. I wish to give special thanks to my colleague, Geoffrey

Koby, for his assistance with the German translations.

5

Libbon: Pathologizing the Female Body

Published by Virtual Commons - Bridgewater State University, 2007

Journal of International Women‟s Studies Vol. 8 #4 May 2007 84

moral de la femme
5
 Roussel now argued that female sensitivity far surpassed male

sensitivity--physically as well as morally. A quarter of a century later, the anatomist

Jacques-Louis Moreau de la Sarthe, one of the founders of moral anthropology, reiterated

that the sexes were not only different, they were “different in every conceivable respect

of body and soul, in every physical and moral aspect” (15).

While it may appear ironic that woman was confined to the biological at the same

time she was being raised to a higher level of moral sensitivity, this too was argued to

have organic reasons. Anatomical discourses had not only construed woman as more

passive, lethargic, and domestic, but now were pointing to her lack of sexual desire as

well. Whereas woman's greater delicacy and sensitivity allowed her to be categorized as

morally superior to men, this was because her sensual side was supposed to have become

increasingly more suppressed as society progressed. In stressing the distinction between

civilized and less-civilized populations, the English physician Elizabeth Blackwell

asserted a decrease in sexual urges the more advanced a society became. “Beasts,” she

claimed in 1894, “have no mental component in their sexual relations; primitive people

and the working classes have relatively little and are thus unchaste; civilized people have

a dominant mental component and thus value chastity highly” (34). The physical sciences

supported this notion that the sexual urges of the female were mental and not physical

and indeed even more mental in nature than those of the male, who was already

established as being more active and aggressive. Eighteenth century phrenologists

regarded the cerebellum as the site of sexual instinct (Young 47-49). With an already

smaller brain established, it followed that a smaller cerebellum indicated a lower sex

drive. In addition, once spontaneous ovulation in some mammals was discovered,

physicians drew a correlation between women‟s menstruation and oestrus in animals. If

women had any sexual desire at all, it biologically had to occur only during periods of

fertility, i.e., when the woman was menstruating. With virtues and moral tendencies seen

as separating civilized man from the animals as well as his own primitive past, scientists

and physicians alike now correlated woman‟s lack of sexual desire with her greater moral

inclinations, which in turn were interpreted as a sign of increasing civilization. Many

professional works such as John Millar‟s Origins of the Distinctions of Ranks (1793) now

defined woman as the moral barometer and the vanguard that improved society. As such,

the behaviour of women was seen as the most reliable reflection of a civilized society.

Despite this alleged moral superiority, woman was still deemed inferior to man in

all other respects. Where science had initially rejected the Galenic belief that the female

was merely an inferior, inverted version of the male, its methods of empirical

investigations now once again drew the same conclusions, albeit this time in a social

versus corporeal respect. In 1808 the German surgeon Philip Franz von Walther refers to

the male of the species as the positive and the original of which the female is merely a

copy and a negative one at that and more importantly, the reverse or inverted

(umgekehrte) version. “The masculine is something, in and of itself, purely positive in all

its attributes . . . thus the original. The feminine is purely negative, existing only in

contrast to and through the masculine . . . It is not just a difference of genitalia, instead,

the feminine is in every respect the inverted masculine” (373-75) [emphasis mine].

By

describing the woman as being a negative man, lacking all the qualities that made up the

5 This treatise became the standard reference work used by anthropologists, psycho-physiologists, and

gynecologists for years to come in both France and Germany (Honegger 143).

6

Journal of International Women's Studies, Vol. 8, Iss. 4 [2007], Art. 6

https://vc.bridgew.edu/jiws/vol8/iss4/6

Journal of International Women‟s Studies Vol. 8 #4 May 2007 85

“original,” Walther reiterates a tone that would echo with increasing resonance as the

nineteenth century unfolded. In 1822, the German physician and psychiatrist Johann

Christian August Heinroth defines woman not just as man‟s opposite, but in a more

positive bend, as his necessary complement, something Jean Jacques Rousseau had

already claimed as early as 1762. In contrast to Rousseau, however, who saw the male as

able to live a full life without the female (Emile 1278),
6
 Heinroth, believed each of the

sexes required the other to reach a complete state of being. "The general natural concept

of the sexes is antipodal duality . . . linked by a reciprocal determination, i.e., they

mutually create and preserve each other and cannot exist without the other" (104).

Several years later the German zoologist Karl Ernst von Baer defines this polarity more

precisely by delineating the biological “facts” science had uncovered.

In man, the mind prevails—in woman, the emotions. The former takes pleasure in

the production of thoughts, the latter in the mental reception of feelings. Man‟s

aspirations are directed outward towards a broader sphere; woman cares for the

narrower circle of the family. Man‟s purpose is creative; woman‟s essence is

conservative and protective. Knowledge and ideas guide the will of man; in the

action of woman sentiment prevails over thinking and guides her though in a less

clearly conscious manner. (513)

In 1830 the German physician J.J. Sachs takes this scientific analysis a step further to

explain how physical complementarity leads to complementary social roles.

The male body expresses positive strength, sharpening male understanding and

independence, and equipping men for life in the State, in the arts and sciences.

The female body expresses womanly softness and feeling. The roomy pelvis

determines women for motherhood. The weak, soft members and delicate skin are

witness of woman‟s narrower sphere of activity, of home-bodiness, and peaceful

family life. (Qtd. in Schiebinger 69)

In 1840 the German anthropologist Carl Ludwig Michelet helps cement the idea of

engendered social roles by recapitulating the different psychological proclivities of each

sex that made them more suited to function in one particular social arena while

precluding them from the other.

a. Woman leads more of an emotional life; . . . The inner order of the

familial circle completely consumes the moral significance of woman. . . .

Woman abandons herself to the impressions of the moment and lives in the

enjoyment of an undivided unity with nature. Woman is the born enemy of the

law . . .

b. Man, in contrast, is validated only through that which he achieves as a

part of the whole: and he judges himself and others only according to this. The

sphere of his effectiveness is the State, because it is based on laws and general

6 When comparing men and women in Emile, Rousseau notes that “[m]en and women are made for each

other, but their mutual dependence is not equal. Man is dependent on woman through his desires; woman is

dependent on man through her desires and also through her needs. He could do without her better than she

can do without him" (1278).

7

Libbon: Pathologizing the Female Body

Published by Virtual Commons - Bridgewater State University, 2007

Journal of International Women‟s Studies Vol. 8 #4 May 2007 86

principles. . . . The activity of thought, the productivity for the general welfare is

accorded to the man exclusively. In art, in science, and in politics, he alone

pioneers new trends and creates new forms. (126ff)

Woman had become not just the opposite of man, she had become his physical and

psychological complement and as such was confined to particular roles within society--

specifically, those to which her male counterpart was not confined.

The Pathological Sex

In the course of the nineteenth century, this new designation of social roles based

on scientific “evidence” of woman‟s lesser intelligence and greater proclivity for

domestic duties would be advanced with increasing urgency. In particular, this would

occur the more vocal and adamant women became about rejecting these roles. Indeed, the

ensuing tensions that would arise between the sexes as the century progressed were

already being suggested in terminology that not only carried the concept of woman as

man‟s opposite, but as some of the above citations were already suggesting, as his

opponent. For Walther, in 1808, woman has become the “pure negative” (374). In 1822,

Heinroth describes the sexes as “opposite/opposing Duality” (104). By 1840, the

terminology has become much sharper as Michelet now refers to woman as “the born

enemy of the law” (126). And enemy is exactly how woman would come to be seen,

especially the New Woman who would threaten not only the contemporary definitions of

womanhood, but in so doing, destabilize those of manhood.

As the nineteenth century unfolded and women‟s movements came increasingly

to the fore, women began asserting themselves more openly. Their refusal to stay within

"male-determined" boundaries rose at an alarming rate. Their questioning of male

authority and status in social hierarchy too became more frequent. Woman was no longer

the complacent companion whose sole purpose was to make man whole; instead, she had

now become his adversary--competing with him for place and privilege. Even in the

sexual arena, woman was rejecting the passive role for a more active one as she

challenged the notion that the proper lady had no sexual impulses of her own. Once the

dissatisfaction of women could no longer be repressed or denied, the medical community,

and in particular the sexologists who were gaining prominence in the latter half of the

century, now began discussing these recalcitrant women and in particular the New

Woman in pathological terms. Most evolutionists, Bram Dijkstra observes, quickly

identified feminists as a prime example of degeneration (213). As early as 1870, the

American physician and university professor Nicholas Cooke was noting the harmful

effects of feminism in Satan in Society. On the issue of women's rights he states, "She

will become rapidly unsexed, and degraded from her present exalted position to the level

of man, without his advantages; she will cease to be the gentle mother, and become the

Amazonian brawler" (86). In his 1898 essay “On the Physiological Debility of Women,”

the German pathologist, Paul Möbius, argues that the development of intellectual

capabilities in women would lead to sexual deviants: “If we wish to have women who

fulfil their responsibilities as mothers, we cannot expect them to have a masculine brain.

If it were possible for the feminine abilities to develop in a parallel fashion to those of a

male, the organs of motherhood would shrivel, and we would have a hateful and useless

hybrid creature on our hands" (14). Even the Swiss neurologist and psychiatrist August

8

Journal of International Women's Studies, Vol. 8, Iss. 4 [2007], Art. 6

https://vc.bridgew.edu/jiws/vol8/iss4/6

Journal of International Women‟s Studies Vol. 8 #4 May 2007 87

Forel, who Dijkstra indicates was considered a moderate sexologist by many, warned

against the degeneracy of feminism in The Sexual Question.
7
 "The modern tendency of

women to become pleasure-seekers, and to take a dislike to maternity, leads to

degeneration of society. This is a grave social evil, which rapidly changes the qualities

and power of expansion of the race, and which must be cured in time or the race affected

by it will be supplanted by others" (137). Otto Weininger, perhaps the most (in)famous

misogynist of the day, described the harm emancipated women could do to society as

akin to the harm done by the mentally deficient or the criminal. “As children, imbeciles

and criminals would be justly prevented from taking any part in public affairs even if

they were numerically equal or in the majority; woman must in the same way be kept

from having a share in anything which concerns the pubic welfare, as it is much to be

feared that the mere effect of female influence would be harmful” (339).

Ironically, while the suffragette was seen as too masculine and therefore

possessing atavistic characteristics indicative of degeneration, the sexually hyperactive

woman was also seen as expressing a form of regression since the more advanced,

civilized woman was believed to have lost most if not all sexual desires. Thus both

“aberrations”—the virago and the nymphomaniac—were linked with degeneration and

with disease. Richard von Krafft-Ebing, one of the most renowned sexologists of the

period and a specialist in nervous disorders, did much to advance such ideas in his

seminal work Psychopathia Sexualis.
8
 “Woman,” he states, “if physically and mentally

normal, and properly educated, has but little sensual desire” (8). Those women who did

have sexual drives, and worse yet, those with voracious appetites, suffered, according to

Krafft-Ebing, from a pathological condition called hyperesthesia--an abnormally

increased sex drive found in "degenerates infected with hereditary taint" (46-47).
9

Another theory suggested that the very sexual woman, and in particular the

autoerotic woman, would become increasingly "masculinized" the more she awakened

her own sexual senses (Dijkstra 157). In their study The Female Offender (1893), the

Italian phrenologists Cesare Lombroso and Guglielmo Ferrero too warned of this

possibility, claiming woman "would become excessively erotic, weak in maternal feeling

[and would, through] her love of violent exercise, her vices, and even her dress, increase

her resemblance to the sterner sex" (187).

Along with the idea of physical disease came new theories of mental illness. In

Krafft-Ebing‟s work, which did much to advance the study of sexual dysfunction,

hysteria is an often-diagnosed malady responsible for a multitude of psychological and

physical ailments. As an accompanying symptom of nymphomania, Krafft-Ebing defines

hysteria as a disease of the sexual organs and "hyperaesthesia of the senses." For his part,

Otto Weininger believed hysteria was a purely psychological affliction in that it was a

reaction to woman‟s unconscious desire to repress her true nature. It was, as he states,

“the organic crisis of the organic untruthfulness of woman” (266). In sharp contrast to

Krafft-Ebing and others who held the “normal” woman lacked sexual desires, Weininger

7One of the first in-depth treatises on sexual hygiene, The Sexual Question was translated into sixteen

languages.
8 First published in 1886, Psychopathia Sexualis was so popular and in such high demand by experts and

laymen alike that it was already in its twelfth edition by 1902.

9Claiming these nymphomaniacs were morally devoid of all powers of resistance, Krafft-Ebing asserts their

pathologies often forced them to turn to prostitution in order to find satisfaction and relief (323).

9

Libbon: Pathologizing the Female Body

Published by Virtual Commons - Bridgewater State University, 2007

Journal of International Women‟s Studies Vol. 8 #4 May 2007 88

saw the lewd, lustful, lascivious woman as the norm. Claiming the female was

“completely occupied and content with sexual matters" (89), he describes her as

"sexuality itself” (299). Woman, he states, was “essentially a phallus worshipper” (250).

Continuing, he describes her as soulless, possessing neither ego nor individuality,

personality nor freedom, character nor will (207). Lombroso and Ferrero express many of

the same ideas when they allege that woman was "deficient in moral sense, and possessed

of slight criminal tendencies” (263). Women were held to be like children, incapable of

understanding or controlling their true natures. Consequently, Lombroso and Ferrero

claimed that woman, like the child, did not have the reasoning ability to tell right from

wrong and therefore had the same propensity for lies as did the child (182). These

assertions are stated even stronger in Lombroso‟s earlier work, Criminal Man (1876),

where he categorizes woman not only with children, but also with the darker races, social

deviants, and criminals.

 With Darwin's On The Origin of Species (1859) espousing ideas of evolution as

well as ideas of devolution, the vast majority of antifeminists were able to give credence

to their sexist and racist biases as they were now able to justify correlating woman with

the "lower" races. Karl Vogt, perhaps the best known craniologist of the day, did much to

advance such theories in his Lectures on Man (1864). Noting that Caucasian women, by

virtue of their smaller skulls, were closer in nature to children and the lower races and

thus inferior to the men of their own race, he claims:

The type of the female skull approaches, in many respects, that of the infant, and

in a still greater degree that of the lower races; and with this is connected the

remarkable circumstance, that the difference between the sexes, as regards the

cranial cavity, increases with the development of the race, so that the male

European excels much more the female than the Negro the Negress. (180)

Expressing the misogynistic perspectives so pervasive among late nineteenth century

intellectuals, Vogt continues, "[w]e may be sure that, whenever we perceive an approach

to the animal type, the female is nearer to it than the male" (180).

Increasingly, woman would be linked with the primal and the animalistic. For

Möbius, woman was a feebleminded creature, who, "just like the animals, since time

immemorial, has done nothing but ceaselessly repeat herself" (8). P.J. Proudhon, the

French sociologist and journalist, saw in her the struggle between a civilized veneer and

her true penchant for lewdness. Because nature had given her a “weaker ego,” he

maintains, “liberty and intelligence . . . struggle less fiercely in her against the animalistic

tendencies” (44). For his part, Arthur Schopenhauer linked woman‟s predilection for

artifice to an animalistic instinct for survival.

They are dependent, not upon strength, but upon craft; and hence their instinctive

capacity for cunning, and the ineradicable tendency to say what is not true. For as

lions are provided with claws and teeth, and elephants and boars with tusks, bulls

with horns, and cuttle fish with its clouds of inky fluid, so Nature has equipped

woman, for her defence and protection, with the art of dissimulation . . . It is as

natural for them to make use of it on every occasion as it is for those animals to

employ their means of defence when they are attacked . . . (298-99)

10

Journal of International Women's Studies, Vol. 8, Iss. 4 [2007], Art. 6

https://vc.bridgew.edu/jiws/vol8/iss4/6

Journal of International Women‟s Studies Vol. 8 #4 May 2007 89

Correlated as she now was to the beasts, men increasingly began to see woman as taking

on a feral, predatory air. Indeed, Schopenhauer points out that woman‟s true nature was

“to look upon everything only as a means for conquering man” (301).
10

 As the

embodiment of nature, and polyandrous predatory nature at that, Dijkstra notes that

woman was now seen as the opponent of man and the world of ideas (236). The

suffragette, who demanded the same rights as man, and the sexually active woman, who

demanded the same pleasures as man were now defined as degenerate and harmful to

society.

Concerned that the New Woman and other recalcitrant women would lead to

society's downfall and the dissolution of the race, many scientists and physicians,

adhering to a Baconian tradition that called for a virile science to conquer and control

Mother nature, now sought to master human nature and woman's sexual nature in

particular. Having labelled woman as intrinsically diseased and debauched, experts and

laymen alike now took institutional measures to impede any further social or political

disruption on her part. Under the guise of "curing" her of her ailments and moreover

protecting society in the process, the unruly woman was now forced either into

compulsory hospitalization, often with accompanying surgical mutilation, or

incarceration. In both instances it was the woman who protested and rallied against male

control and regulation of herself and her body who was locked away, sequestered from

society, in an effort to compel her to return to a the silent, submissive role man had eked

out for her.

Where science had aided in shifting man's perspective of the human body from a

one-sex model to a two-sex model, and in the process had elevated woman from an

inferior version of the male sex to a different but complementary sex, it was now being

employed towards a more nefarious aim. Exploited to legitimize the inequality of the

sexes and hence the continued suppression of woman, science, for all its assertions of

being a neutral search for empirical truth, had proven itself not immune to the powers of

socio-political interests and cultural influence. Any rise in status woman may have gained

with the advent of the Enlightenment and the scientific revolution, any hopes for greater

liberties that she may have fought for in the French Revolution, had all but vanished by

the late-nineteenth century as men once again defined and confined her as the deviant

monster Aristotle had described over two thousand years earlier.

10 How extreme Schopenhauer was in his misogynistic attitudes can be seen in his blaming women for the

French Revolution and all consequent ills. “May it not be the case in France that the influence of women,

which went on increasingly steadily from the time of Louis XIII, was to blame for that gradual corruption

of the Court and Government, which brought about the Revolution of 1789, of which all subsequent

disturbances have been the fruit?” (307).

11

Libbon: Pathologizing the Female Body

Published by Virtual Commons - Bridgewater State University, 2007

Journal of International Women‟s Studies Vol. 8 #4 May 2007 90

 Works Cited

Ackermann, Jakob Fidelis. Über die körperliche Verschiedenheit des Mannes vom Weibe

außer den Geschlechtstheilen. Trans. Joseph Wenzel. Koblenz, 1788.

Aristotle. "Generation of Animals." In The Complete works of Aristotle. Ed. and trans.

Jonathan Barnes. 2 vols. Princeton: Princeton University Press, 1984.

Badinter, Elisabeth. XY: Die Identität des Mannes. München: Piper, 1992.

Baer, Karl Ernst von. “On the Genesis of the Ovum of Mammals and of Man.” Trans.

C.D. O‟Malley. Isis 47 (1956): 117-53.

Blackwell, Elizabeth. The Human Element in Sex: Being a Medical Inquiry into the

Relation of Sexual Physiology to Christian Moralists. London: J. & A. Churchill,

 1894.

Cabanis, Pierre-Jean-Georges. On the Relations Between the Physical and Moral Aspects

of Man. Trans. Margaret Duggan Saidi. Ed. George Mora. 2 vols. Baltimore:

 John Hopkins University Press, 1981.

Cooke, Nicholas. Satan in Society. [1870] (by “A Physician”). Cincinnati: C.F. Vent,

1876.

Darwin, Charles. On The Origin of the Species. Cambridge, Mass.: Harvard University

Press. 1964.

Dijkstra, Bram. Idols of Perversity: Fantasies of Feminine Evil in Fin-de-Siecle Culture.

 Oxford: Oxford University Press, 1986.

Dimotrova, Snezhana. "Body." In Men and Women in the Past: 19
th

 and 20
th

 Century.

Blagoevgrad, Bulgaria: Art Print Blagoevgrad, 2002.

Farganis, Sondra. The Social Reconstruction of the Feminine Character. Totowa, NJ:

Rowman & Littlefield. 1986.

Feher, Michel. “Introduction.” In Fragments for a History of the Human Body: Zone 3.

Trans. Lydia Davis. Ed. Michel Feher at al. Cambridge: MIT Press, 1989. 11-17.

Galen. On Semen. 2.1. 1821-33. Trans. Phillip De Lacy. Berlin: Akademie Verlag, 1992.

---. On the Usefulness of the Parts of the Body. Ed. and trans. Margaret May, 2 vols.

 Ithaca: Cornell University Press, 1968.

Gallagher, Catherine, and Thomas Laqueur, eds., The Making of the Modern Body:

Sexuality and Society in the Nineteenth Century. Berkeley: University of

California Press, 1987. 1-41.

Haller, Albrecht von. Physiology: Being a Course of Lectures, Upon the Visceral

Anatomy and Vital Oeconomy of Human Bodies. Vol. 2. London: W. Innis & J.

 Richardson, 1754.

Heinroth, Johann Christian August. Lehrbuch der Anthropologie: Zum Behuf

academischer Vorträge, und zum Privatstudium, nebst einem Anhang erlautender

und beweisführender Aufsätze. Leipzig: Vogel, 1822.

Hilmes, Carola. Die Femme Fatale: Ein Weiblichkeitstypus in der nachromantischen

Literatur. Stuttgart: J.B. Metzler, 1990.

Hippel, Theodor Gottlieb von. Über die bürgerliche Verbesserung der Weiber. 1792.

Detroit: Wayne State University Press. 1979.

Holmes, Theodore. “Woman‟s Body.” Michigan Quarterly Review. 7. 4 (Fall 1968): 274-

75.

Honegger, Claudia. Die Ordnung der Geschlechter: Die Wissenschaften vom Menschen

und das Weib 1750-1850. Frankfurt a.M.: Campus, 1992.

12

Journal of International Women's Studies, Vol. 8, Iss. 4 [2007], Art. 6

https://vc.bridgew.edu/jiws/vol8/iss4/6

Journal of International Women‟s Studies Vol. 8 #4 May 2007 91

Krafft-Ebing, Richard von. Psychopathia Sexualis: A Medico-Forensic Study. 12th ed.

 Trans. Victor Robinson. New York: Pioneer, 1939.

LaMettrie, Julien Offray. Machine Man and Other Writings. Trans. and ed. Ann

 Thomson. Cambridge: Cambridge University Press, 1996.

Laqueur, Thomas. Making Sex. Body and Gender from the Greeks to Freud. Cambridge:

 Harvard University Press, 1990.

---. “Orgasm, Generation, and the Politics of Reproductive Biology.” In The Making of

the Modern Body: Sexuality and Society in the Nineteenth Century. Eds.

Catherine Gallagher and Thomas Laqueur. Berkeley: University of California

Press, 1987. 1-41.

Lombroso, Cesare. Criminal Man. [1876]. New York: G.P. Putnam, 1911.

Lombroso, Cesare, and Guglielmo Ferrero. The Female Offender. [1893]. Intro. by W.

Douglas Morrison. New York: Appleton, 1899.

Michelet, Karl Ludwig. Anthropologie und Psychologie; oder, Die Philosophie des

subjektiven Geistes. Berlin: Sander, 1840.

Millar, John. Origins of the Distinctions of Ranks. Basel: J.J. Tourneisen, 1793.

Möbius, Paul Julius. Über den physiologischen Schwachsinn des Weibes. 8th exp. ed.

Halle: Carl Marholm, 1907.

Moreau de la Sarthe, Jacques-Louis. Histoire naturelle de la femme. Vol. 1. Paris: L.

 Duprat, Letellier, 1803.

Paré, Ambroise. On Monsters and Marvels. Ed. and trans. Janis L. Pallister. Chicago:

 Chicago University Press, 1982.

Proudhon, P.J. La Pornocratie, ou les Femmes dans les Temps Modernes. [1858]. Paris:

 A. Lacroix, 1875.

Rousseau, Jean Jacque. Emile, ou l'education. Trans. Grace Roosevelt.

[http://projects.ilt.columbia.edu/pedagogies/rousseau/contents2.html]

Roussel, Pierre. Système physique et moral de la femme. 1775. Paris: Vincent. 1786.

Sachs, J.J. Ärztliches Gemälde des weiblichen Lebens im gesunden und krankhaften

Zustände aus physiologischem, intellektuellem und moralischem Standpunkt: Ein

 Lehrbuch für Deutschlands Frauen. Berlin, 1830.

Schiebinger, Londa. “Skeletons in the Closet: The First Illustrations of the Female

Skeleton in Eighteenth-Century Anatomy.” In The Making of the Modern Body

Sexuality and Society in the Nineteenth Century. Eds. Catherine Gallegher and

Thomas Laqueur. Berkeley: University of California Press. 1987. 42-82.

Schopenhauer, Arthur. “Of Women.” In The Will to Live: Selected Writings. Ed. Richard

Taylor. New York: Frederick Ungar, 1967.

Sèze, Paul-Victor de. Recherches phisiologiques et philosophiques sur la sensibilité ou la

vie animale. Paris: Prault, 1786.

Soemmerring, Samuel Thomas von. Vom Baue des menschlichen Körpers. 1796.

 Frankfurt a.M., 1800.

Stahl, Georg Ernst. Theoria medica vera. Physiologiam et pathologiam. Halae: Literis

Orphanotropher, 1708.

Vogt, Karl. Lectures on Man: His Place in Creation, and in the History of the Earth. Ed.

James Hunt. London: Longman, Green, 1864.

13

Libbon: Pathologizing the Female Body

Published by Virtual Commons - Bridgewater State University, 2007

Journal of International Women‟s Studies Vol. 8 #4 May 2007 92

Walther, Philip Franz von. Physiologie des Menschen mit durchgängiger Rücksicht auf

die comparative Physiologie der Thiere Vol. 2. Landshut: Philipp Krull, 1807-08.

Weininger, Otto. Sex and Character. London: William Heinemann n.d. [ca. 1906].

Young, Robert M. Mind, Brain and Adaptation in the Nineteenth Century. London:

Oxford University Press, 1970.

14

Journal of International Women's Studies, Vol. 8, Iss. 4 [2007], Art. 6

https://vc.bridgew.edu/jiws/vol8/iss4/6

	Pathologizing the Female Body: Phallocentrism in Western Science
	Recommended Citation

	Pathologizing the Female Body: Phallocentrism in Western Science

