Polemics, Politics and Problematizations Michel Foucault – Interview

Paul Rabinow: Why is it that you don't engage in polemics?

Michel Foucault: I like discussions, and when I am asked questions, I try to answer them. It's true that I don't like to get involved in polemics. If I open a book and see that the author is accusing an adversary of "infantile leftism" I shut it again right away. That's not my way of doing things; I don't belong to the world of people who do things that way. I insist on this difference as something essential: a whole morality is at stake, the one that concerns the search for truth and the relation to the other.

In the serious play of questions and answers, in the work of reciprocal elucidation, the rights of each person are in some sense immanent in the discussion. They depend only on the dialogue situation. The person asking the questions is merely exercising the right that has been given him: to remain unconvinced, to perceive a contradiction, to require more information, to emphasize different postulates, to point out faulty reasoning, and so on. As for the person answering the questions, he too exercises a right that does not go beyond the discussion itself; by the logic of his own discourse, he is tied to what he has said earlier, and by the acceptance of dialogue he is tied to the questioning of other. Questions and answers depend on a game—a game that is at once pleasant and difficult—in which each of the two partners takes pains to use only the rights given him by the other and by the accepted form of dialogue.

The polemicist, on the other hand, proceeds encased in privileges that he possesses in advance and will never agree to question. On principle, he possesses rights authorizing him to wage war and making that struggle a just undertaking; the person he confronts is not a partner in search for the truth but an adversary, an enemy who is wrong, who is armful, and whose very existence constitutes a threat. For him, then the game consists not of recognizing this person as a subject having the right to speak but of abolishing him as interlocutor, from any possible dialogue; and his final objective will be not to come as close as possible to a difficult truth but to bring about the triumph of the just cause he has been manifestly upholding from

the beginning. The polemicist relies on a legitimacy that his adversary is by definition denied.

Perhaps, someday, a long history will have to be written of polemics, polemics as a parasitic figure on discussion and an obstacle to the search for the truth. Very schematically, it seems to me that today we can recognize the presence in polemics of three models: the religious model, the judiciary model, and the political model. As in heresiology, polemics sets itself the task of determining the intangible point of dogma, the fundamental and necessary principle that the adversary has neglected, ignored or transgressed; and it denounces this negligence as a moral failing; at the root of the error, it finds passion, desire, interest, a whole series of weaknesses and inadmissible attachments that establish it as culpable. As in judiciary practice, polemics allows for no possibility of an equal discussion: it examines a case; it isn't dealing with an interlocutor, it is processing a suspect; it collects the proofs of his guilt, designates the infraction he has committed, and pronounces the verdict and sentences him. In any case, what we have here is not on the order of a shared investigation; the polemicist tells the truth in the form of his judgment and by virtue of the authority he has conferred on himself. But it is the political model that is the most powerful today. Polemics defines alliances, recruits partisans, unites interests or opinions, represents a party; it establishes the other as an enemy, an upholder of opposed interests against which one must fight until the moment this enemy is defeated and either surrenders or disappears.

Of course, the reactivation, in polemics, of these political, judiciary, or religious practices is nothing more than theater. One gesticulates: anathemas, excommunications, condemnations, battles, victories, and defeats are no more than ways of speaking, after all. And yet, in the order of discourse, they are also ways of acting which are not without consequence. There are the sterilizing effects. Has anyone ever seen a new idea come out of a polemic? And how could it be otherwise, given that here the interlocutors are incited not to advance, not to take more and more risks in what they say, but to fall back continually on the rights that they claim, on their legitimacy, which they must defend, and on the affirmation of their innocence? There is something even more serious here: in this comedy, one mimics war, battles, annihilations, or unconditional surrenders, putting forward as much of one's killer instinct as possible. But it is really dangerous to make anyone believe that he can gain access to the truth by such paths and thus to validate, even if in a merely symbolic form, the real political practices that could be warranted by it. Let us imagine, for a moment, that a magic wand is waved and one of the two adversaries in a polemic is given the ability to exercise all the power he likes over the other. One doesn't even have to imagine it: one has only to look at what happened during the debate in the USSR over linguistics or genetics not long ago. Were these merely aberrant deviations from what was supposed to be the correct discussion? Not at all—they were the real consequences of a polemic attitude whose effects ordinarily remain suspended.

P.R. You have been read as an idealist, as a nihilist, as a "new philosopher", an anti-Marxist, a new conservative, and so on...Where do you stand?

M.F. I think I have in fact been situated in most of the squares on the political checkerboard, one after another and sometimes simultaneously: as anarchist, leftist, ostentatious or disguised Marxist, nihilist, explicit or secret anti-Marxist, technocrat in the service of Gaullism, new liberal and so on. An American professor complained that a crypto-Marxist like me was invited in the USA, and I was denounced by the press in Eastern European countries for being an accomplice of the dissidents. None of these descriptions is important by itself; taken together, on the other hand, they mean something. And I must admit that I rather like what they mean.

It's true that I prefer not to identify myself, and I'm amused by the diversity of the ways I've been judged and classified. Something tells me that by now a more or less approximate place should have been found for me, after so many efforts in such various directions; and since I obviously can't suspect the competence of the people who are getting muddled up in their divergent judgments, since it isn't possible to challenge their inattention or their prejudices, I have to be convinced that their inability to situate me has something to do with me.

And no doubt fundamentally it concerns my way of approaching political questions. It is true that my attitude isn't a result of the form of critique that claims to be a methodical examination in order to reject all possible solutions except for the one valid one. It is more on the order of "problematization"—which is to say, the development of a domain of acts, practices, and thoughts that seem to me to pose problem for politics. For example, I don't think that in regard to madness and mental illness there is any "politics" that can contain the just and definitive solution. But I think that in madness, in derangement, in behavior problems, there are reasons for questioning politics; and politics must answer these questions, but it never answers them completely. The same is true for crime and punishment: naturally, it would be wrong to imagine that politics have nothing to do with the prevention and punishment of crime, and therefore nothing to do with a certain number of elements that modify its form, its meaning, its frequency; but it would be just as wrong to think that there is a political formula likely to resolve the question of crime and put an end to it. The same is true of sexuality: it doesn't exist apart from a relationship to political structures, requirements, laws, and regulations that have a primary importance for it; and yet one can't expect politics to provide the forms in which sexuality would cease to be a problem.

It is a question, then, of thinking about the relations of these different experiences to politics, which doesn't mean that one will seek in politics the main constituent of these experiences or the solution that will definitively settle their fate. The problems that experiences like these pose to politics have to be elaborated. But it is also necessary to determine what "posing a problem" to politics really means. Richard Rorty points out that in these analyses I do not appeal to any "we"—to any of those "wes" whose consensus, whose values, whose traditions constitute the framework for a thought and define the conditions in which it can be validated. But the problem is, precisely, to decide if it is actually suitable to place oneself within a "we" in order to assert the principles one recognizes and the values one accepts; or if it is not, rather, necessary to make the future formation of a "we" possible by elaborating the question. Because it seems to me that "we" must not be previous to the question; it can only be the result—and the necessary temporary result—of the question as it is posed in the new terms in which one formulates it. For example, I'm not sure that at the time when I wrote the history of madness, there was a preexisting and receptive "we" to which I would only have had to refer in order to write my book, and of which this book would have been the spontaneous expression. Laing, Cooper, Basaglia, and I had no community, nor any relationship; but the problem posed itself to those who had read us, as it also posed itself to some of us, of seeing if it were possible to establish a "we" on the basis of the work that had been done, a "we" that would also be likely to form a community of action.

I have never tried to analyze anything whatsoever from the point of view of politics, but always to ask politics what it had to say about the problems with which it was confronted. I question it about the positions it takes and the reasons it gives for this; I don't ask it to determine the theory of what I do. I am neither an adversary nor a partisan of Marxism; I question it about what it has to say about experiences that ask questions of it.

As for the events of May 1968, it seems to me they depend on another problematic. I wasn't in France at that time; I only returned several months later. And it seemed to me one could recognize completely contradictory elements in it: on the one hand, an effort, which was very widely asserted, to ask politics a whole series of questions that were not traditionally a part of its statutory domain (questions about women, about relations between the sexes, about medicine, about mental illness, about environment, about minorities, about delinquency); and, on the other hand, a desire to rewrite all these problems in the vocabulary of a theory that was derived more or less directly from Marxism. But the process that was evident at that time led not to taking over the problems posed by the Marxist doctrine but, on the contrary, to a more and more manifest powerlessness on the part of Marxism to confront these problems. So that one found oneself faced with interrogations that were addressed to politics but had not themselves sprung from a political doctrine. From this point of view, such a liberation of the act of questioning seemed to me to have played a

positive role: now there was a plurality of questions posed to politics rather than the reinscription of the act of questioning in the framework of a political doctrine.

P.R. Would you say that your work justifys on the relations among ethics, politics, and the genealogy of truth?

M.F. No doubt one could say that in some sense I try to analyze the relations among science, politics, and ethics; but I don't think that would be an entirely accurate representation of the work I set out to do. I don't want to remain at that level; rather, I am trying to see how these processes may have interfered with one another in the formation of a scientific domain, a political structure, a moral practice. Let's take psychiatry as an example: no doubt, one can analyze it today in its epistemological structure—even if that is still rather loose; one can also analyze it within the framework of the political institutions in which it operates; one can also study it in its ethical implications, as regards the person who is the object of the psychiatry as much as the psychiatrist himself. But my goal hasn't been to do this; rather I have tried to see how the formation of psychiatry as a science, the limitation of its field, and the definition of its object implicated a political structure and a moral practice: in the twofold sense that they were presupposed by the progressive organization of psychiatry as a science, and that they were also changed by this development. Psychiatry as we know it couldn't have existed without a whole interplay of political structures and without a set of ethical attitudes; but inversely, the establishment of madness as a domain of knowledge [savoir] changed the political practices and the ethical attitudes that concerned it. It was a matter of determining the role of politics and ethics in the establishment of madness as a particular domain of scientific knowledge [connaissance], and also of analyzing the effects of the latter on political and ethical practices.

The same is true in the relation to delinquency. It was a question of seeing which political strategy had, by giving its status to criminality, been able to appeal to certain forms of knowledge [savoir] and certain moral attitudes; it was also a question of seeing how these modalities of knowledge [connaissance] and these forms of morality could have been reflected in, and changed by, these disciplinary techniques. In the case of sexuality it was the development of a moral attitude that I wanted to isolate; but I tried to reconstruct it through the play it engaged in with political structures (essentially in the relation between self-control [maîtrise de soi] and domination of others) and with the modalities of knowledge [connaissance] (self-knowledge and knowledge of different areas of activity).

So that in these three areas—madness, delinquency, and sexuality— I emphasized a particular aspect each time: the establishment of a certain objectivity, the development of a politics and a government of the self, and the elaboration of an ethics and a practice in regard to oneself. But each time I also tried to point out the

place occupied here by the other two components necessary for constituting a field of experience. It is basically a matter of different examples in which the three fundamental elements of any experience are implicated: a game of truth, relations of power, and forms of relation to oneself and to others. And if each of these examples emphasizes, in a certain way, one of these three aspects—since the experience of madness was recently organized as primarily a field of knowledge [savoir], that of crime as an area of political intervention, while that of sexuality was defined as an ethical position—each time I have tried to show how the two other elements were present, what role they played, and how each one was affected by the transformations in the other two.

P.R. You have recently been talking about a "history of problematics". What is a history of problematics?

M.F. For a long time, I have been trying to see if it would be possible to describe the history of thought as distinct both from the history of ideas (by which I mean the analysis of systems of representation) and from the history of mentalities (by which I mean the analysis of attitudes and types of action [schémas de comportement]). It seemed to me there was one element that was capable of describing the history of thought—this was what one could call the problems or, more exactly, problematizations. What distinguishes thought is that it is something quite different from the set of representations that underlies a certain behavior; it is also quite different from the domain of attitudes that can determine this behavior. Thought is not what inhabits a certain conduct and gives it its meaning; rather, it is what allows one to step back from this way of acting or reacting, to present it to oneself as an object of thought and to question it as to its meaning, its conditions, and its goals. Thought is freedom in relation to what one does, the motion by which one detaches from it, establishes it as an object, and reflects on it as a problem.

To say that the study of thought is the analysis of a freedom does not mean one is dealing with a formal system that has reference only to itself. Actually, for a domain of action, a behavior, to enter the field of thought, it is necessary for a certain number of factors to have made it uncertain, to have made it lose its familiarity, or to have provoked a certain number of difficulties around it. These elements result from social, economic, or political processes. But here, their only role is that of instigation. They can exist and perform their action for a very long time, before there is effective problematization by thought. And when thought intervenes, it doesn't assume a unique form that is the direct result or the necessary expression of these difficulties; it is an original or specific response—often taking many forms, sometimes even contradictory in its different aspects—to these difficulties, which are defined for it by a situation or a context, and which hold true as a possible question.

To one single set of difficulties, several responses can be made. And most of the time different responses actually are proposed. But what must be understood is what makes them simultaneously possible: it is the point in which their simultaneity is rooted; it is the soil that can nourish them all in their diversity and sometimes in spite of their contradictions. To the different difficulties encountered by the practice regarding mental illness in the eighteen century, diverse solutions were proposed: Tuke's and Pinel's are examples. In the same way, a whole group of solutions was proposed for the difficulties encountered in the second half of the eighteenth century by penal practice. Or again, to take a very remote example, the diverse schools of philosophy of the Hellenistic period proposed different solutions to the difficulties of traditional sexual ethics.

But the work of a history of thought would be to rediscover at the root of these diverse solutions the general form of problematization that has made them possible—even in their very opposition; or what has made possible the transformation of the difficulties and obstacles of a practice into a general problem for which one proposes diverse practical solutions. It is problematization that responds to these difficulties, but by doing something quite other than expressing them or manifesting them: in connection with them, it develops the conditions in which possible responses can be given; it defines the elements that will constitute what the different solutions attempt to respond to. This development of a given into a question, this transformation of a group of obstacles and difficulties into problems to which the diverse solutions will attempt to produce a response, this is what constitutes the point of problematization and the specific work of thought.

It is clear how far one is from an analysis in terms of deconstruction (any confusion between these two methods would be unwise). Rather, it is a question of a movement of critical analysis in which one tries to see how the different solutions to a problem have been constructed; but also how these different solutions result from a specific form of problematization. And it then appears that any new solution which might be added to the others would arise from current problematization, modifying only several of the postulates or principles on which one bases the responses that one gives. The work of philosophical and historical reflection is put back into the field of the work of thought only on condition that one clearly grasps problematization not as an arrangement of representations but as a work of thought.

This interview took place in order for Foucault to answer questions frequently asked by American audiences. It was conducted by Paul Rabinow in May 1984, just before Foucault's death. It was translated by Lydia Davis and published in volume 1 "Ethics" of "Essential Works of Foucault", The New Press 1997. Copyright Paul Rabinow.