Catherine Breillat’s female body as “anatomy of hell”

Dr. Petra Van Brabandt

Fellow at IASH, University of Edinburgh (Fall 2009)

Doctor-assistant in Philosophy

Department of Philosophy

University of Antwerp

Belgium

Research domains: feminist philosophy, pornography and art, David Hume’s socio-moral philosophy and rhetoric 

Petra.VanBrabandt@ua.ac.be
French director Catherine Breillat is best known for her “coming to age” films Une vraie jeune fille (1976), 36Fillette (1988) and A ma soeur (2001). In this paper I will not only focus on the proper “coming to age” films, but will also include Romance (1999) and Anatomie de l’enfer (2004). In my explorations of (1) Breillat’s aesthetics of the female body and sexuality, and (2) the relation of Breillat’s female characters to their body and sexuality, I will take this “coming to age” theme as my leitmotif. With regard to Breillat’s aesthetics, I will argue that she takes the viewer on a confrontational journey from the female body as pornographic “anatomy of hell” to a post-pornographic experience of the body as troubling meta-physics “in the flesh.” Throughout this journey, she breaks with the codes of conventional eroticism, and that is why we can call her work pornographic, as well as with the codes of conventional pornography, which is in itself a transgression of conventional eroticism, and that is why I conceive of her position as “the zero point of pornography,” symbolized in Anatomie de l’enfer and Romance in the presence of porn star Riffredi, who is forced to “look” at the female body. With regard to her female characters, I will argue that they embark upon a voyage troublant with end destination their own body and sexuality. This voyage is always traumatising, as well as with regard to the other (men), in whose gaze they imagine their own body as the anatomy of hell (dark, impure, sinful, dangerous), as with regard to their own socialisation as women (priority of romance, submission and narcissism over jouissance), which makes them experience the ambiguities of their body and sexuality as the quarters of hell.  To conclude, I will make a comparison with the place, meaning and function of the female body and sexuality in the younger generation of angry young women in French extremism (Virginie Despentes, Coralie Trinh Thi, Ovidie), in which the body is represented as a locus of force, autonomy and action, to which the characters and the viewer have unmediated access. 
